


Indicators of School Crime and Safety: 2015


Indicators of School Crime and Safety: 2015

MAY 2016

Anlan Zhang

American Institutes for Research

Lauren Musu-Gillette

Project Officer
National Center for Education Statistics

Barbara A. Oudekerk

Bureau of Justice Statistics

U.S. Department of Education

John B. King, Jr. Secretary

Institute of Education Sciences

Ruth Neild

Deputy Director for Policy and Research

Delegated Duties of the Director

National Center for Education Statistics

Peggy G. Carr Acting Commissioner U.S. Department of Justice

Loretta Ē. Lynch Attorney General

Office of Justice Programs

Karol V. Mason Assistant Attorney General

Bureau of Justice Statistics

Jeri M. Mulrow *Acting Director*

The National Center for Education Statistics (NCES) is the primary federal entity for collecting, analyzing, and reporting data related to education in the United States and other nations. It fulfills a congressional mandate to collect, collate, analyze, and report full and complete statistics on the condition of education in the United States; conduct and publish reports and specialized analyses of the meaning and significance of such statistics; assist state and local education agencies in improving their statistical systems; and review and report on education activities in foreign countries.

The Bureau of Justice Statistics (BJS) is the primary federal entity for collecting, analyzing, publishing, and disseminating statistical information about crime, its perpetrators and victims, and the operation of the justice system at all levels of government. These data are critical to federal, state, and local policymakers in combating crime and ensuring that justice is both efficient and evenhanded.

May 2016

This report was prepared for the National Center for Education Statistics under Contract No. ED-IES-12-D-0002 with American Institutes for Research. Mention of trade names, commercial products, or organizations does not imply endorsement by the U.S. Government.

Suggested Citation

Zhang, A., Musu-Gillette, L., and Oudekerk, B.A. (2016). *Indicators of School Crime and Safety: 2015* (NCES 2016-079/NCJ 249758). National Center for Education Statistics, U.S. Department of Education, and Bureau of Justice Statistics, Office of Justice Programs, U.S. Department of Justice. Washington, DC.

This publication can be downloaded from the World Wide Web at http://bjs.ojp.usdoj.gov.

Contact at NCES

Lauren Musu-Gillette 202-245-7045 lauren.musu-gillette@ed.gov

Contact at BJS

Barbara A. Oudekerk 202-616-3904 Barbara.A.Oudekerk@usdoj.gov

Executive Summary

Introduction

Our nation's schools should be safe havens for teaching and learning, free of crime and violence. Any instance of crime or violence at school not only affects the individuals involved, but also may disrupt the educational process and affect bystanders, the school itself, and the surrounding community (Brookmeyer, Fanti, and Henrich 2006; Goldstein, Young, and Boyd 2008).

Establishing reliable indicators of the current state of school crime and safety across the nation and regularly updating and monitoring these indicators are important in ensuring the safety of our nation's students. This is the aim of *Indicators of School Crime and Safety*.

This report is the 18th in a series of annual publications produced jointly by the National Center for Education Statistics (NCES), Institute of Education Sciences (IES), in the U.S. Department of Education, and the Bureau of Justice Statistics (BJS) in the U.S. Department of Justice. This report presents the most recent data available on school crime and student safety. The indicators in this report are based on information drawn from a variety of data sources, including national surveys of students, teachers, principals, and postsecondary institutions. Sources include results from the School-Associated Violent Deaths Study, sponsored by the U.S. Department of Education, the Department of Justice, and the Centers for Disease Control and Prevention (CDC); the National Crime Victimization Survey and School Crime Supplement to that survey, sponsored by BJS and NCES, respectively; the Youth Risk Behavior Survey, sponsored by the CDC; the Schools and Staffing Survey, School Survey on Crime and Safety, Fast Response Survey System, EDFacts, and High School Longitudinal Study of 2009, all sponsored by NCES; the Supplementary Homicide Reports, sponsored by the Federal Bureau of Investigation; the Campus Safety and Security Survey and Civil Rights Data Collection, both sponsored by the U.S. Department of Education; and the Census of Juveniles in Residential Placement, sponsored by the U.S. Department of Justice. The most recent data collection for each indicator varied by survey, from 2009 to 2014. Each data source has an independent sample design, data collection method, and questionnaire design, or is the result of a universe data collection. Findings described in this report with comparative language (e.g., higher, lower, increase, and decrease) are statistically significant at the .05 level. Additional information about methodology and the datasets analyzed in this report may be found in appendix A.

This report covers topics such as victimization, teacher injury, bullying and cyber-bullying, school conditions, fights, weapons, availability and student use of drugs and alcohol, student perceptions of personal safety at school, and criminal incidents at postsecondary institutions. Indicators of crime and safety are compared across different population subgroups and over time. Data on crimes that occur away from school are offered as a point of comparison where available.

Key Findings

Preliminary data show that there were 53 schoolassociated violent deaths¹ from July 1, 2012, through June 30, 2013 (Indicator 1). In 2014, among students ages 12-18, there were about 850,100 nonfatal victimizations at school,2 which included 363,700 theft victimizations³ and 486,400 violent victimizations (simple assault⁴ and serious violent victimizations⁵) (*Indicator 2*). During the 2013–14 school year, there were 1.3 million reported discipline incidents in the United States for reasons related to alcohol, drugs, violence, or weapons possession that resulted in a student being removed from the education setting for at least an entire school day (Indicator 19). Of the 781 total hate crimes⁶ reported on college campuses in 2013, the most common type of hate crime reported by institutions was destruction, damage, and vandalism (364 incidents), followed by intimidation (295 incidents) and simple assault (89 incidents; *Indicator 23*).

¹ A "school-associated violent death" is defined as "a homicide, suicide, or legal intervention (involving a law enforcement officer), in which the fatal injury occurred on the campus of a functioning elementary or secondary school in the United States, while the victim was on the way to or from regular sessions at school or while the victim was attending or traveling to or from an official school-sponsored event." Victims of school-associated violent deaths include students, staff members, and others who are not students or staff members.

 $^{^2}$ "At school" includes inside the school building, on school property, or on the way to or from school. 3 "Theft" includes attempted and completed purse-snatching,

³ "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime.

⁴ "Simple assault" includes threats and attacks without a weapon or serious injury.

⁵ "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault.

⁶ A hate crime is a criminal offense that is motivated, in whole or in part, by the perpetrator's bias against the victim(s) based on their race, ethnicity, religion, sexual orientation, gender, or disability.

The following key findings are drawn from each section of the report.

Spotlights

- The percentage of students who had ever been suspended or expelled was higher for fall 2009 ninth-graders who did not complete high school by 2013 than for fall 2009 ninth-graders who did complete high school by 2013 (54 vs. 17 percent; Spotlight 1).
- » A higher percentage of Black students (36 percent) than of Hispanic (21 percent), White (14 percent), and Asian students (6 percent) had ever been suspended or expelled from school (*Spotlight 1*).
- » A greater percentage of students of low socioeconomic status (SES) than of students of middle SES had ever been suspended or expelled (29 vs. 17 percent), and both of these percentages were greater than the percentage of high-SES students who had ever been suspended or expelled (9 percent; Spotlight 1).
- The percentage of students with low school engagement who had ever been suspended or expelled (28 percent) was higher than the percentage of students with middle or high levels of school engagement who had ever been suspended or expelled (21 percent and 9 percent, respectively). Similarly, the percentage of students with a low sense of school belonging who had ever been suspended or expelled (28 percent) was higher than the percentage of students with a middle or high sense of school belonging who had ever been suspended or expelled (16 percent and 15 percent, respectively; Spotlight 1).
- » Between 1997 and 2013, the 1-day count of juvenile offenders in residential placement facilities that house such offenders fell by nearly 50 percent, from approximately 105,000 to 54,000 (*Spotlight 2*).
- » The rate of residential placement for Black male juvenile offenders in 2013 was 1.6 times the rate for American Indian/Alaska Native males, 2.7 times the rate for Hispanic males, 5 times the rate for White males, and over 16 times the rate for Asian males (Spotlight 2).
- » In 2013, 32 percent of juvenile offenders were housed in state-run residential placement facilities, with an additional 32 percent in private facilities and 36 percent in local facilities (Spotlight 2).

Violent Deaths

» Of the 53 student, staff, and nonstudent school-associated violent deaths occurring

- between July 1, 2012, and June 30, 2013, there were 41 homicides, 11 suicides, and 1 legal intervention death.⁷ Of these 53 deaths, there were 31 homicides, 6 suicides, and 1 legal intervention death of school-age youth (ages 5–18) at school (*Indicator 1*).
- During the 2012–13 school year, 31 of the 1,186 homicides among school-age youth occurred at school.⁸ During the same period, there were 6 suicides of school-age youth at school, compared with 1,590 total suicides of schoolage youth that occurred in calendar year 2012 (*Indicator 1*).

Nonfatal Student and Teacher Victimization

- In 2014, among students ages 12–18, there were about 850,100 nonfatal victimizations at school,9 which included 363,700 theft victimizations (simple and 486,400 violent victimizations (simple assault¹¹ and serious violent victimizations¹²) (*Indicator 2*).
- In 2014, students ages 12–18 experienced 33 nonfatal victimizations per 1,000 students at school and 24 per 1,000 students away from school (*Indicator 2*).
- » In 2014, students residing in rural areas had higher rates of total victimization at school (53 victimizations per 1,000 students) than students residing in suburban areas (28 victimizations per 1,000 students). These differences were primarily driven by higher rates of violent victimization at school among students living in rural areas. In the same year, the rate of total victimization at school for students residing in urban areas was 32 victimizations per 1,000 students (*Indicator 2*).

⁷ A legal intervention death is defined as a death caused by police and other persons with legal authority to use deadly force, excluding legal executions.

⁸ This finding is drawn from the School-Associated Violent Deaths Study (SAVD), which defines "at school" for survey respondents as on school property, on the way to or from regular sessions at school, and while attending or traveling to or from a school-sponsored event.

⁹ This finding is drawn from the National Crime Victimization Survey (NCVS), which defines "at school" for survey respondents as inside the school building, on school property, or on the way to or from school.

¹⁰ "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime.

¹¹ "Simple assault" includes threats and attacks without a weapon or serious injury.

¹² "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault.

- » Between 1992 and 2014, the total victimization rate at school declined 82 percent, from 181 victimizations per 1,000 students in 1992 to 33 victimizations per 1,000 students in 2014. The total victimization rate away from school declined 86 percent, from 173 victimizations per 1,000 students in 1992 to 24 victimizations per 1,000 students in 2014 (*Indicator 2*).
- In 2013, approximately 3 percent of students ages 12–18 reported being victimized at school during the previous 6 months. Two percent of students reported theft, 1 percent reported violent victimization, and less than one-half of 1 percent reported serious violent victimization (*Indicator 3*).
- » Between 1995 and 2013, the percentage of students ages 12–18 who reported being victimized at school during the previous 6 months decreased overall (from 10 to 3 percent), as did the percentages of students who reported theft (from 7 to 2 percent), violent victimization (from 3 to 1 percent), and serious violent victimization (from 1 percent to less than one-half of 1 percent; *Indicator 3*).
- » About 7 percent of students in grades 9–12 reported being threatened or injured with a weapon such as a gun, knife, or club on school property¹³ in 2013. The percentage of students who reported being threatened or injured with a weapon on school property has decreased over the last decade, from 9 percent in 2003 to 7 percent in 2013 (*Indicator 4*).
- » In each survey year from 1993 to 2013, a higher percentage of males than of females in grades 9–12 reported being threatened or injured with a weapon on school property. In 2013, approximately 8 percent of males and 6 percent of females reported being threatened or injured with a weapon on school property. The percentage of males who reported being threatened or injured with a weapon on school property was lower in 2013 than in 2011 (8 vs. 10 percent); however, the percentages for females were not measurably different between these two years (*Indicator 4*).
- » In 2013, a higher percentage of students in grades 9–12 reported being threatened or injured with a weapon on school property 1 time (3 percent) than reported being threatened or injured with a weapon on school property 2 or 3 times (2 percent), 4 to 11 times (1 percent), or 12 or more times (1 percent; *Indicator 4*).

- During the 2011–12 school year, a higher percentage of public than private school teachers reported being threatened with injury (10 vs. 3 percent) or being physically attacked (6 vs. 3 percent) by a student from their school (*Indicator 5*).
- Ten percent of elementary teachers and 9 percent of secondary teachers reported being threatened by a student from their school in 2011–12. The percentage of elementary teachers who reported being physically attacked by a student was higher than the percentage of secondary teachers (8 vs. 3 percent; *Indicator 5*).

School Environment

- During the 2013–14 school year, 65 percent of public schools recorded that one or more incidents of violence had taken place, amounting to an estimated 757,000 crimes. This figure translates to a rate of approximately 15 crimes per 1,000 students enrolled in 2013–14 (*Indicator 6*).
- » In 2013–14, about 58 percent of public schools recorded one or more incidents of a physical attack or fight without a weapon, 47 percent of schools recorded one or more incidents of threat of physical attack without a weapon, and 13 percent of public schools recorded one or more serious violent incidents (*Indicator 6*).
- » Primary schools recorded lower percentages of violent incidents in 2013–14 (53 percent) than middle schools (88 percent) and high schools and combined elementary/secondary schools (referred to as high/combined schools) (78 percent; *Indicator 6*).
- » The percentage of public schools that reported student bullying occurred at least once a week decreased from 29 percent in 1999–2000 to 16 percent in 2013–14. Similarly, the percentage of schools that reported the occurrence of student verbal abuse of teachers decreased from 13 percent in 1999–2000 to 5 percent in 2013–14 (*Indicator 7*).
- The percentage of public schools reporting student harassment of other students based on sexual orientation or gender identity was lower in 2013–14 (1 percent) than in 2009–10 (3 percent; *Indicator 7*).
- During the 2013–14 school year, the percentage of public schools that reported student bullying occurred at least once a week was higher for middle schools (25 percent) than high schools/combined schools (17 percent), and the percentages for both of these school levels was higher than the percentage of primary schools (12 percent; *Indicator* 7).

¹³ "On school property" was not defined for survey respondents.

- The percentage of students ages 12–18 who reported that gangs were present at their school decreased from 18 percent in 2011 to 12 percent in 2013. A higher percentage of students from urban areas (18 percent) reported a gang presence than students from suburban (11 percent) and rural areas (7 percent) in 2013 (*Indicator 8*).
- » A higher percentage of students attending public schools (13 percent) than of students attending private schools (2 percent) reported that gangs were present at their school in 2013 (*Indicator 8*).
- » In 2013, higher percentages of Hispanic (20 percent) and Black (19 percent) students reported the presence of gangs at their school than White (7 percent) and Asian (9 percent) students (*Indicator 8*).
- The percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property increased from 1993 to 1995 (from 24 to 32 percent), but then decreased to 22 percent in 2013 (*Indicator 9*).
- » In 2013, lower percentages of Black students (19 percent) and White students (20 percent) than of Hispanic students (27 percent) and students of Two or more races (26 percent) reported that illegal drugs were made available to them on school property (*Indicator 9*).
- During the 2013–14 school year, the rate of illicit drug-related discipline incidents was 394 per 100,000 students in the United States. The majority of states had rates between 100 and 1,000 illicit drug-related discipline incidents per 100,000 students during the 2013–14 school year. Five states had rates of illicit drug-related discipline incidents per 100,000 students that were below 100: Wyoming, Texas, Tennessee, Virginia, and Michigan, while two states had rates above 1,000: Kentucky and New Mexico (*Indicator 9*).
- » The percentage of students ages 12–18 who reported being the target of hate-related words decreased from 12 percent in 2001 (the first year of data collection for this item) to 7 percent in 2013. The percentage of students who reported being the target of hate-related words in 2013 was lower than the percentage in 2011 (9 percent; *Indicator 10*).
- » The percentage of students ages 12–18 who reported seeing hate-related graffiti at school decreased from 36 percent in 1999 (the first year of data collection for this item) to 25 percent in 2013. The percentage of students who reported seeing hate-related graffiti in 2013 was lower than the percentage in 2011 (28 percent; *Indicator 10*).

- In 2013, a lower percentage of White students than students of any other race/ethnicity reported being called a hate-related word during the school year. About 5 percent of White students reported being called a hate-related word, compared with 7 percent of Hispanic students, 8 percent of Black students, 10 percent of Asian students, and 11 percent of students of other races/ethnicities. There were no measurable differences by race/ethnicity, however, in the percentages of students who reported seeing hate-related graffiti at school in 2013 (Indicator 10).
- » In 2013, about 22 percent of students ages 12–18 reported being bullied at school during the school year. Higher percentages of females than of males reported that they were made fun of, called names, or insulted (15 vs. 13 percent); were the subject of rumors (17 vs. 10 percent); and were excluded from activities on purpose (5 vs. 4 percent). In contrast, a higher percentage of males (7 percent) than of females (5 percent) reported being pushed, shoved, tripped, or spit on (*Indicator 11*).
- » In 2013, approximately 7 percent of students ages 12–18 reported being cyber-bullied anywhere during the school year. A higher percentage of female students than of male students reported being victims of cyber-bullying overall (9 vs. 5 percent; *Indicator 11*).
- In 2013, about 33 percent of students who reported being bullied at school indicated that they were bullied at least once or twice a month during the school year, and about 27 percent of students who reported being cyber-bullied anywhere indicated that they were cyber-bullied at least once or twice a month. A higher percentage of students reported notifying an adult after being bullied at school than after being cyber-bullied anywhere (39 vs. 23 percent; *Indicator 11*).
- The percentage of students who reported being bullied was lower in 2013 (22 percent) than in every prior survey year (28 percent each in 2005, 2009, and 2011 and 32 percent in 2007). The same pattern was observed across many of the student and school characteristics examined (*Indicator 11*).
- » In 2011–12, about 38 percent of teachers agreed or strongly agreed that student misbehavior interfered with their teaching, and 35 percent reported that student tardiness and class cutting interfered with their teaching. Sixty-nine percent of teachers agreed or strongly agreed that other teachers at their school enforced the school rules, and 84 percent reported that the principal enforced the school rules (*Indicator 12*).

- The percentage of teachers who reported that student misbehavior interfered with their teaching fluctuated between 1993–94 and 2011–12; however, the percentage of teachers reporting that student tardiness and class cutting interfered with their teaching increased over this time period (from 25 to 35 percent). Between 1993–94 and 2011–12, the percentage of teachers who reported that school rules were enforced by other teachers fluctuated between 64 and 73 percent, and the percentage who reported that rules were enforced by the principal fluctuated between 82 and 89 percent (*Indicator 12*).
- » A higher percentage of public school teachers (41 percent) than of private school teachers (22 percent) reported that student misbehavior interfered with their teaching in 2011–12. In addition, 38 percent of public school teachers reported that student tardiness and class cutting interfered with their teaching, compared with 19 percent of private school teachers. During the same year, lower percentages of public school teachers than of private school teachers agreed that school rules were enforced by other teachers (68 vs. 77 percent) and by the principal in their school (84 vs. 89 percent; *Indicator 12*).

Fights, Weapons, and Illegal Substances

- In 2013, about 25 percent of students in grades 9–12 reported that they had been in a physical fight anywhere during the previous 12 months, and 8 percent reported that they had been in a physical fight on school property during this time period (*Indicator 13*).
- The percentage of students in grades 9–12 who reported being in a physical fight anywhere decreased between 1993 and 2013 (from 42 to 25 percent), and the percentage of students in these grades who reported being in a physical fight on school property also decreased during this period (from 16 to 8 percent; *Indicator 13*).
- » In 2013, a lower percentage of 12th-graders than of 9th-, 10th-, and 11th-graders reported being in a physical fight, either anywhere or on school property during the previous 12 months. Higher percentages of Black students than of students of Two or more races, Hispanic students, Pacific Islander students, White students, and Asian students reported being in a physical fight anywhere or on school property during this time period (*Indicator 13*).
- In 2013, about 19 percent of students in grades 9–12 reported being in a physical fight anywhere 1 to 3 times, 4 percent reported being in a physical fight anywhere 4 to 11 times, and 2 percent reported being in a physical fight anywhere 12 or

- more times during the previous 12 months. About 7 percent of students in these grades reported being in a physical fight on school property 1 to 3 times, 1 percent reported being in a physical fight on school property 4 to 11 times, and less than 1 percent reported being in a physical fight on school property 12 or more times during the 12-month period (*Indicator 13*).
- The percentage of students who reported carrying a weapon on school property in the previous 30 days declined from 12 percent in 1993 to 5 percent in 2013. The percentage of students carrying weapons anywhere was lower in 2013 (18 percent) than in 1993 (22 percent; *Indicator 14*).
- During the 2013–14 school year, there were 1,501 reported firearm possession incidents at schools, and the rate of firearm possession incidents was 3 per 100,000 students. Three states had rates above 10: Louisiana, Arkansas, and Vermont (*Indicator 14*).
- The percentage of students ages 12–18 who reported that they had access to a loaded gun without adult permission, either at school or away from school, during the current school year decreased from 7 percent in 2007 to 4 percent in 2013 (*Indicator 14*).
- » Between 1993 and 2013, the percentage of students in grades 9–12 who reported having at least one drink of alcohol during the previous 30 days decreased from 48 to 35 percent (*Indicator 15*).
- In 2013, about 47 percent of 12th-graders reported consuming alcohol on at least 1 day during the previous 30 days. This percentage was higher than the percentages for 9th-graders (24 percent), 10th-graders (31 percent), and 11th-graders (39 percent; *Indicator 15*).
- During the 2013–14 school year, the rate of alcohol-related discipline incidents was 48 per 100,000 students in the United States. The majority of states had rates between 10 and 100 alcohol-related discipline incidents per 100,000 students during the 2013–14 school year. Texas and Wyoming had rates of alcohol-related discipline incidents per 100,000 students that were at or below 10. Tennessee, Montana, and Washington had rates above 100 (*Indicator 15*).
- In 2013, some 23 percent of students in grades 9–12 reported using marijuana at least one time in the previous 30 days, which was a higher percentage than that reported in 1993 (18 percent) but not measurably different from that reported in 2011 (*Indicator 16*).

- » In every survey year between 1993 and 2011, higher percentages of male students than of female students reported using marijuana at least one time in the previous 30 days; in 2013, however, there was no measurable difference in the percentages reported by male and female students (25 and 22 percent, respectively; *Indicator 16*).
- » In 2013, the percentages of Asian students (16 percent) and White students (20 percent) who reported using marijuana at least one time during the previous 30 days were lower than the percentages reported by Hispanic students (28 percent), Black students and students of Two or more races (29 percent each), and American Indian/Alaska Native students (36 percent; Indicator 16).
- » In 2011, some 6 percent of students reported using marijuana at least one time on school property, which was not measurably different from the percentage in 1993. In every survey year between 1993 and 2011, higher percentages of male students than of female students reported using marijuana on school property at least one time in the previous 30 days (*Indicator 16*).

Fear and Avoidance

- The percentage of students who reported being afraid of attack or harm at school or on the way to and from school decreased from 12 percent in 1995 to 3 percent in 2013, and the percentage of students who reported being afraid of attack or harm away from school decreased from 6 percent in 1999 to 3 percent in 2013 (*Indicator 17*).
- » In 2013, higher percentages of Black and Hispanic students than of White students reported being afraid of attack or harm both at school and away from school. Additionally, higher percentages of students in urban areas than of students in suburban areas reported being afraid of attack or harm both at school and away from school (*Indicator 17*).
- » In 2013, about 5 percent of students reported that they avoided at least one school activity or class¹⁴ or one or more places in school¹⁵ during

- the previous school year because they feared being attacked or harmed. ¹⁶ Specifically, 2 percent of students reported avoiding at least one school activity or class, and 4 percent reported avoiding one or more places in school (*Indicator 18*).
- » A higher percentage of Hispanic students (5 percent) than of White students (3 percent) reported avoiding one or more places in school in 2013. In addition, a higher percentage of public school students (4 percent) than of private school students (1 percent) reported avoiding one or more places in school (*Indicator 18*).

Discipline, Safety, and Security Measures

- During the 2011–12 school year, 3.4 million public school students in the United States received in-school suspensions and 3.2 million received out-of-school suspensions (*Indicator 19*).
- » During the 2011–12 school year, the percentage of Black students receiving out-of-school suspensions (15 percent) was higher than the percentages for students of any other racial/ethnic group. In contrast, a lower percentage of Asian students (1 percent) received out-of-school suspensions than students from any other racial/ethnic group (*Indicator 19*).
- During the 2013–14 school year, there were 1.3 million reported discipline incidents in the United States for reasons related to alcohol, drugs, violence, or weapons possession that resulted in a student being removed from the education setting for at least an entire school day. About 78 percent of these discipline incidents were violent incidents with or without physical injury, 15 percent were illicit drug related, 5 percent were weapons possessions, and 2 percent were alcohol related (*Indicator 19*).
- Whigher percentages of high/combined schools and middle schools than of primary schools reported the enforcement of a strict dress code; a requirement that students wear badges or picture IDs; and the use of random metal detector checks in 2013–14. Additionally, a higher percentage of high/combined schools reported the use of security cameras to monitor the school (89 percent) than middle schools (84 percent), and both these percentages were higher than the percentage of primary schools (67 percent) that reported the use of security cameras (*Indicator 20*).

¹⁴ "Avoided school activities or classes" includes student reports of three activities: avoiding any (extracurricular) activities, avoiding any classes, or staying home from school. Before 2007, students were asked whether they avoided "any extracurricular activities." Starting in 2007, the survey wording was changed to "any activities." Caution should be used when comparing changes in this item over time.

¹⁵ "Avoiding one or more places in school" includes student reports of five activities: avoiding the entrance, any hallways or stairs, parts of the cafeteria, restrooms, and other places inside the school building.


 $^{^{16}}$ For the 2001 survey only, the wording was changed from "attack or harm" to "attack or threaten to attack." See appendix A for more information.

- From 1999–2000 to 2013–14, the percentage of public schools reporting the use of security cameras increased from 19 percent to 75 percent. Similarly, the percentage of public schools reporting that they controlled access to school buildings increased from 75 percent to 93 percent during this time (*Indicator 20*).
- In the 2013–14 school year, about 88 percent of public schools reported they had a written plan for procedures to be performed in the event of a shooting, and 70 percent of those schools with a plan had drilled students on the use of the plan (*Indicator 20*).
- In 2013, nearly all students ages 12–18 reported that they observed the use of at least one of the selected security measures at their schools. Most students ages 12-18 reported that their schools had a written code of student conduct and a requirement that visitors sign in (96 percent each). Approximately 90 percent of students reported the presence of school staff (other than security guards or assigned police officers) or other adults supervising the hallway, 77 percent reported the presence of one or more security cameras to monitor the school, and 76 percent reported locked entrance or exit doors during the day. Eleven percent of students reported the use of metal detectors at their schools, representing the least observed of the selected safety and security measures (*Indicator 21*).
- » About 76 percent of students ages 12–18 reported observing locked entrance or exit doors during the day in 2013, representing an increase from 65 percent in 2011 as well as an overall increase from 38 percent in 1999 (*Indicator 21*).

Postsecondary Campus Safety and Security

- » In 2013, there were 27,600 criminal incidents on campuses at postsecondary institutions that were reported to police and security agencies, representing an 8 percent decrease from 2012 (29,800 incidents). The number of on-campus crimes per 10,000 full-time-equivalent students also decreased, from 19.8 in 2012 to 18.4 in 2013 (*Indicator 22*).
- » Between 2001 and 2013, the overall number of crimes reported by postsecondary institutions decreased by 34 percent, from 41,600 to 27,600.

- However, the number of reported forcible sex crimes on campus increased during this period, from 2,200 in 2001 to 5,000 in 2013 (a 126 percent increase; *Indicator 22*).
- The number of disciplinary referrals for drug law violations reported by postsecondary institutions increased between 2001 and 2013 (from 23,900 to 54,100 for a 127 percent increase). The number of referrals for liquor law violations also increased from 130,000 in 2001 to 190,900 in 2013 (a 47 percent increase). The number of referrals for illegal weapons possession was lower in 2013 (1,400) than in 2006 (1,900), but it was higher than the number of such referrals in 2001 (1,300; *Indicator 22*).
- The number of arrests for illegal weapons possession reported by postsecondary institutions was 3 percent lower in 2013 than in 2001 (1,000 vs. 1,100). Arrests for drug law violations increased by 70 percent during this period, from 11,900 in 2001 to 20,100 in 2013. The number of arrests for liquor law violations in 2013 (26,600) was lower than in any year between 2001 and 2012 (*Indicator 22*).
- Of the 781 total hate crimes reported on college campuses in 2013, the most common type of hate crime reported by institutions was destruction, damage, and vandalism (364 incidents; also referred to as "vandalism"), followed by intimidation (295 incidents), simple assault (89 incidents), larceny (15 incidents), forcible sex offenses (7 incidents), aggravated assault (6 incidents), burglary (4 incidents), and robbery (1 incident). Similarly, vandalism, intimidation, and simple assault were the three most common types of hate crimes reported by institutions from 2009 to 2012 (*Indicator 23*).
- » Race-related hate crimes accounted for 41 percent of reported vandalisms classified as hate crimes, 37 percent of reported intimidations, and 38 percent of reported simple assaults in 2013. Additionally, 31 percent of vandalism hate crimes, 23 percent of intimidations, and 29 percent of simple assaults were associated with sexual orientation as the motivating bias (*Indicator 23*).


Foreword

Indicators of School Crime and Safety: 2015 provides the most recent national indicators on school crime and safety. The information presented in this report serves as a reference for policymakers and practitioners so that they can develop effective programs and policies aimed at violence and school crime prevention. Accurate information about the nature, extent, and scope of the problem being addressed is essential for developing effective programs and policies.

This is the 18th edition of *Indicators of School Crime* and Safety, a joint publication of the Bureau of Justice Statistics (BJS) and the National Center for Education Statistics (NCES). This report provides detailed statistics to inform the nation about current aspects of crime and safety in schools.

The 2015 edition of *Indicators of School Crime* and Safety includes the most recent available data, compiled from a number of statistical data sources supported by the federal government. Such sources include results from the School-Associated Violent Deaths Study, sponsored by the U.S. Department of Education, the Department of Justice, and the Centers for Disease Control and Prevention (CDC); the National Crime Victimization Survey and School Crime Supplement to the survey, sponsored by BJS and NCES, respectively; the Youth

Risk Behavior Survey, sponsored by the CDC; the Schools and Staffing Survey, School Survey on Crime and Safety, Fast Response Survey System, EDFacts, and High School Longitudinal Study of 2009, all sponsored by NCES; the Supplementary Homicide Reports, sponsored by the Federal Bureau of Investigation; the Campus Safety and Security Survey and Civil Rights Data Collection, both sponsored by the U.S. Department of Education; and the Census of Juveniles in Residential Placement, sponsored by the U.S. Department of Justice.

The entire report is available on the Internet (http://nces.ed.gov/programs/crimeindicators/). The Bureau of Justice Statistics and the National Center for Education Statistics continue to work together in order to provide timely and complete data on the issues of school-related violence and safety.

Peggy G. Carr

Acting Commissioner National Center for Education Statistics

Jeri M. Mulrow

Acting Director Bureau of Justice Statistics

Acknowledgments

The authors are grateful to the sponsoring agencies, the National Center for Education Statistics (NCES) and the Bureau of Justice Statistics (BJS), for supporting this report.

From BJS, we wish to thank Allen Beck, Gerard Ramker, Howard Snyder, Michael Planty, Doris James, and Jill Thomas, who served as reviewers, and Rachel Morgan, who verified data from the

National Crime Victimization Survey. Outside of NCES and BJS, Nancy Brener, Mark Anderson, Jeffrey Hall, and Kristin Holland of the Centers for Disease Control and Prevention generously provided data and performed a review of data documentation. We also value the review of this report and the continued support provided by the Office of Safe and Healthy Students.

Contents

Executive Summary	iii
Foreword	xi
Acknowledgments	xii
List of Tables	xiv
List of Figures	
Introduction	
Spotlights	
Spotlight 1: Suspension and Expulsion by Student, Family, and Academic Characteristics	
Spotlight 2: Juveniles in Residential Placement: Youth and Facility Characteristics	
Violent Deaths	
Indicator 1: Violent Deaths at School and Away From School	
Nonfatal Student and Teacher Victimization	
Indicator 2: Incidence of Victimization at School and Away From School	
Indicator 3: Prevalence of Victimization at School	
Indicator 5: Teachers Threatened With Injury or Physically Attacked by Students	
School Environment	
Indicator 6: Violent and Other Criminal Incidents at Public Schools, and Those Reported	
to the Police	
Indicator 7: Discipline Problems Reported by Public Schools	
Indicator 8: Students' Reports of Gangs at School	
Indicator 9: Illegal Drug Availability and Drug-Related Discipline Incidents	54
Hate-Related Graffiti	58
Indicator 11: Bullying at School and Cyber-Bullying Anywhere	
Indicator 12: Teachers' Reports on School Conditions	
Fights, Weapons, and Illegal Substances	73
Indicator 13: Physical Fights on School Property and Anywhere	74
Indicator 14: Students Carrying Weapons on School Property and Anywhere and Students' Access to Firearms	78
Indicator 15: Students' Use of Alcohol and Alcohol-Related Discipline Incidents	82
Indicator 16: Students' Use of Marijuana on School Property and Anywhere	86
Fear and Avoidance	
Indicator 17: Students' Perceptions of Personal Safety at School and Away From School	92
Indicator 18: Students' Reports of Avoiding School Activities or Classes or Specific	0./
Places in School	
Indicator 19: Serious Disciplinary Actions Taken by Public Schools	
Indicator 20: Safety and Security Measures Taken by Public Schools	
Indicator 21: Students' Reports of Safety and Security Measures Observed at School	
Postsecondary Campus Safety and Security	111
Indicator 22: Criminal Incidents at Postsecondary Institutions	112
Indicator 23: Hate Crime Incidents at Postsecondary Institutions	116
References	
Supplemental Tables	125
Appendix A: Technical Notes	195
Appendix B: Glossary of Terms	213

List of Tables

Table		Page
A.	Nationally representative sample and universe surveys used in this report	5
S1.1.	Number and percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by when student was suspended or expelled and selected student characteristics: 2013	126
S2.1.	Number of juvenile offenders in residential placement facilities, by selected juvenile and facility characteristics: Selected years, 1997 through 2013	127
S2.2.	Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 juveniles, by sex and race/ethnicity: Selected years, 1997 through 2013	128
1.1.	School-associated violent deaths of all persons, homicides and suicides of youth ages 5–18 at school, and total homicides and suicides of youth ages 5–18, by type of violent death: 1992–93 to 2012–13	129
2.1.	Number of nonfatal victimizations against students ages 12–18 and rate of victimization per 1,000 students, by type of victimization, location, and year: 1992 through 2014	130
2.2.	Number of nonfatal victimizations against students ages 12–18 and rate of victimization per 1,000 students, by type of victimization, location, and selected student characteristics: 2014	131
3.1.	Percentage of students ages 12–18 who reported criminal victimization at school during the previous 6 months, by type of victimization and selected student and school characteristics: Selected years, 1995 through 2013	132
4.1.	Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property during the previous 12 months, by selected student characteristics and number of times threatened or injured: Selected years, 1993 through 2013	134
4.2.	Percentage of public school students in grades 9–12 who reported being threatened or injured with a weapon on school property at least one time during the previous 12 months, by state: Selected years, 2003 through 2013	135
5.1.	Number and percentage of public and private school teachers who reported that they were threatened with injury or physically attacked by a student from school during the previous 12 months, by selected teacher and school characteristics: Selected years, 1993–94 through 2011–12	136
5.2.	Percentage of public school teachers who reported that they were threatened with injury or physically attacked by a student from school during the previous 12 months, by state: Selected years, 1993–94 through 2011–12	137
6.1.	Percentage of public schools recording incidents of crime at school and reporting incidents to police, number of incidents, and rate per 1,000 students, by type of crime: Selected years, 1999–2000 through 2013–14	138
6.2.	Percentage of public schools recording violent incidents of crime at school, number of incidents, and rate per 1,000 students, by category of violent incident and selected school characteristics: 2009–10 and 2013–14	139
6.3.	Percentage of public schools reporting incidents of crime at school to the police, number of incidents, and rate per 1,000 students, by type of crime and selected school characteristics: 2009–10	140
7.1.	Percentage of public schools reporting selected discipline problems that occurred at school, by frequency and selected school characteristics: Selected years, 1999–2000 through 2013–14	141

Table		Page
7.2.	Percentage of public schools reporting selected types of cyber-bullying problems occurring at school or away from school at least once a week, by selected school characteristics: 2009–10	143
8.1.	Percentage of students ages 12–18 who reported that gangs were present at school during the school year, by selected student and school characteristics and urbanicity: Selected years, 2001 through 2013	144
9.1.	Percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by selected student characteristics: Selected years, 1993 through 2013	145
9.2.	Percentage of public school students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by state: Selected years, 2003 through 2013	146
9.3.	Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013–14	147
10.1.	Percentage of students ages 12–18 who reported being the target of hate-related words and seeing hate-related graffiti at school during the school year, by selected student and school characteristics: Selected years, 1999 through 2013	148
10.2.	Percentage of students ages 12–18 who reported being the target of hate-related words at school, by type of hate-related word and selected student and school characteristics: 2013	149
11.1.	Percentage of students ages 12–18 who reported being bullied at school or cyber-bullied anywhere during the school year, by type of bullying at school, reports of injury, and selected student and school characteristics: 2013	150
11.2.	Percentage of students ages 12–18 who reported being bullied at school during the school year and, among bullied students, percentage who reported being bullied in various locations, by selected student and school characteristics: 2013	151
11.3.	Percentage of students ages 12–18 who reported being cyber-bullied anywhere during the school year, by type of cyber-bullying and selected student and school characteristics: 2013	152
11.4.	Among students ages 12–18 who reported being bullied at school and cyber-bullied anywhere during the school year, percentage reporting various frequencies of bullying and the notification of an adult at school, by selected student and school	152
11.5.	characteristics: 2013	
11.6.	Percentage of public school students in grades 9–12 who reported having been bullied on school property or electronically bullied during the previous 12 months, by state: Selected years, 2009 through 2013	156
12.1.	Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, by selected teacher and school characteristics: Selected years, 1987–88 through 2011–12	
12.2.	Percentage of public and private school teachers who agreed that other teachers and the principal enforced school rules, by selected teacher and school characteristics: Selected years, 1987–88 through 2011–12	158

Table		Page
12.3.	Percentage of public school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching and that other teachers and the principal enforced school rules, by state: 2011–12	159
13.1.	Percentage of students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by location and selected student characteristics: Selected years, 1993 through 2013	160
13.2.	Percentage distribution of students in grades 9–12, by number of times they reported having been in a physical fight anywhere or on school property during the previous 12 months and selected student characteristics: 2013	161
13.3.	Percentage of public school students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by location and state: Selected years, 2003 through 2013	162
14.1.	Percentage of students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013	163
14.2.	Percentage distribution of students in grades 9–12, by number of days they reported carrying a weapon anywhere or on school property during the previous 30 days and selected student characteristics: 2013	164
14.3.	Percentage of public school students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and state: Selected years, 2003 through 2013	165
14.4.	Percentage of students ages 12–18 who reported having access to a loaded gun, without adult permission, at school or away from school during the school year, by selected student and school characteristics: Selected years, 2007 through 2013	
14.5.	Number of incidents of students bringing firearms to or possessing firearms at a public school and rate of incidents per 100,000 students, by state: 2009–10 through 2013–14	167
15.1.	Percentage of students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013	168
15.2.	Percentage distribution of students in grades 9–12, by number of days they reported using alcohol anywhere or on school property during the previous 30 days and selected student characteristics: Selected years, 2009 through 2013	169
15.3.	Percentage of public school students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location and state: Selected years, 2003 through 2013	170
15.4.	Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013–14	171
16.1.	Percentage of students in grades 9–12 who reported using marijuana at least one time during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013	
16.2.	Percentage distribution of students in grades 9–12, by number of times they reported using marijuana anywhere or on school property during the previous 30 days and selected student characteristics: Selected years, 2009 through 2013	

Table		Page
16.3.	Percentage of public school students in grades 9–12 who reported using marijuana at least one time during the previous 30 days, by location and state: Selected years, 2003 through 2013	174
17.1.	Percentage of students ages 12–18 who reported being afraid of attack or harm, by location and selected student and school characteristics: Selected years, 1995 through 2013	175
18.1.	Percentage of students ages 12–18 who reported avoiding one or more places in school or avoiding school activities or classes because of fear of attack or harm, by selected student and school characteristics: Selected years, 1995 through 2013	176
19.1.	Number of students receiving selected disciplinary actions in public elementary and secondary schools, by type of disciplinary action, disability status, sex, and race/ethnicity: 2011–12	177
19.2.	Percentage of students receiving selected disciplinary actions in public elementary and secondary schools, by type of disciplinary action, disability status, sex, and race/ethnicity: 2011–12	178
19.3.	Percentage of students suspended and expelled from public elementary and secondary schools, by sex, race/ethnicity, and state: 2011–12	179
19.4.	Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013–14	180
20.1.	Percentage of public schools with various safety and security measures, by school level: Selected years, 1999–2000 through 2013–14	181
20.2.	Percentage of public schools with various safety and security measures, by selected school characteristics: 2013–14	182
20.3.	Percentage of public schools with one or more full-time or part-time security staff present at least once a week, by selected school characteristics: 2005–06 through 2013–14	183
20.4.	Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan, by selected school characteristics: Selected years, 2003–04 through 2013–14	184
21.1.	Percentage of students ages 12–18 who reported various security measures at school: Selected years, 1999 through 2013	188
22.1.	On-campus crimes, arrests, and referrals for disciplinary action at degree-granting postsecondary institutions, by location of incident, control and level of institution, and type of incident: 2001 through 2013	189
22.2.	On-campus crimes, arrests, and referrals for disciplinary action per 10,000 full-time-equivalent (FTE) students at degree-granting postsecondary institutions, by whether institution has residence halls, control and level of institution, and type of incident: 2001 through 2013	191
23.1.	On-campus hate crimes at degree-granting postsecondary institutions, by level and control of institution, type of crime, and category of bias motivating the crime: 2009 through 2013	193


List of Figures

Figure		Page
S1.1.	Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by when the student was suspended or expelled and sex: 2012	9
S1.2.	Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by race/ethnicity: 2012	10
S1.3.	Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by highest education of parents and family socioeconomic status: 2012	11
S1.4.	Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by school engagement and sense of school belonging: 2012	12
S1.5.	Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by cumulative high school grade point average and high school completion status: 2013	13
S2.1.	Number of juvenile offenders in residential placement facilities, by sex: Selected years, 1997 through 2013	15
S2.2.	Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 juveniles, by race/ethnicity: Selected years, 1997 through 2013	15
S2.3.	Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 juveniles, by race/ethnicity and sex: 2013	16
S2.4.	Percentage distribution of juvenile offenders in residential placement facilities, by facility operation: 1997 and 2013	17
1.1.	Number of student, staff, and nonstudent school-associated violent deaths, and number of homicides and suicides of youth ages 5–18 at school: School years 1992–93 to 2012–13	21
1.2.	Percentage distribution and number of homicides and suicides of youth ages 5–18, by location: 2012–13	21
2.1.	Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by type of victimization and location: 1992 through 2014	25
2.2.	Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by location, type of victimization, and sex: 2014	27
2.3.	Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by location, type of victimization, and urbanicity: 2014	28
3.1.	Percentage of students ages 12–18 who reported criminal victimization at school during the previous 6 months, by type of victimization: Selected years, 1995 through 2013	31
3.2.	Percentage of students ages 12–18 who reported criminal victimization at school during the previous 6 months, by selected student and school characteristics: 1995 and 2013	33
4.1.	Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by sex: Selected years, 1993 through 2013	35
4.2.	Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by race/ ethnicity: 2013	35
4.3.	Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by number of times threatened or injured and grade: 2013	36

Figure		Page
5.1.	Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months: Selected school years, 1993–94 through 2011–12	39
5.2.	Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months, by sex: School year 2011–12	39
5.3.	Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months, by instructional level: School year 2011–12	40
6.1.	Percentage of public schools recording incidents of violent crime at school, by type of crime: School year 2013–14	43
6.2.	Percentage of public schools recording incidents of violent crime at school, by selected school characteristics: School year 2013–14	45
7.1.	Percentage of public schools reporting selected discipline problems that occurred at school at least once a week: School years 1999–2000, 2009–10, and 2013–14	47
7.2.	Percentage of public schools reporting student bullying occurred at school at least once a week, by selected school characteristics: School year 2013–14	49
7.3.	Percentage of public schools reporting selected types of cyber-bullying problems occurring at school or away from school at least once a week, by school level: School year 2009–10	50
8.1.	Percentage of students ages 12–18 who reported that gangs were present at school during the school year, by urbanicity: 2011 and 2013	53
8.2.	Percentage of students ages 12–18 who reported that gangs were present at school during the school year, by race/ethnicity: 2011 and 2013	53
9.1.	Percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by sex: Selected years, 1993 through 2013	55
9.2.	Percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by race/ethnicity: 2011 and 2013	55
10.1.	Percentage of students ages 12–18 who reported being the target of hate-related words and seeing hate-related graffiti at school during the school year, by selected student and school characteristics: 2013	59
10.2.	Percentage of students ages 12–18 who reported being the target of hate-related words at school during the school year, by type of hate-related word and sex: 2013	61
11.1.	Percentage of students ages 12–18 who reported being bullied at school during the school year, by type of bullying and sex: 2013	63
11.2.	Among students ages 12–18 who reported being bullied at school during the school year, percentage who reported being bullied in various locations: 2013	65
11.3.	Percentage of students ages 12–18 who reported being cyber-bullied anywhere during the school year, by type of cyber-bullying and sex: 2013	67
11.4.	Among students ages 12–18 who reported being bullied at school or cyber-bullied anywhere during the school year, percentage reporting various frequencies of bullying and the notification of an adult at school: 2013	67

Figure		Page
11.5.	Percentage of students ages 12–18 who reported being bullied at school during the school year, by selected school characteristics: Selected years, 2005 through 2013	69
12.1.	Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, and percentage who agreed that other teachers and the principal enforced school rules, by school control: School year 2011–12.	71
12.2.	Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, and percentage who agreed that other teachers and the principal enforced school rules: Selected school years, 1993–94 through 2011–12	71
13.1.	Percentage of students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by location and grade: Selected years, 1993 through 2013	75
13.2.	Percentage of students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by race/ethnicity and location: 2013	75
13.3.	Percentage of students in grades 9–12 who reported having been in a physical fight during the previous 12 months, by location, number of times, and sex: 2013	77
14.1.	Percentage of students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and sex: Selected years, 1993 through 2013	79
14.2.	Percentage of students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by race/ethnicity and location: 2013	79
14.3.	Percentage of students ages 12–18 who reported having access to a loaded gun, without adult permission, at school or away from school during the school year, by sex: Selected years, 2007 through 2013	81
15.1.	Percentage of students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location and sex: Selected years, 1993 through 2013	83
15.2.	Percentage of students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location, number of days, and sex: 2011 and 2013	83
15.3.	Percentage of students in grades 9–12 who reported using alcohol anywhere at least 1 day during the previous 30 days, by grade: 2013	85
16.1.	Percentage of students in grades 9–12 who reported using marijuana at least one time during the previous 30 days, by location and sex: Selected years, 1993 through 2013	87
16.2.	Percentage of students in grades 9–12 who reported using marijuana during the previous 30 days, by location, number of times, and sex: 2011 and 2013	87
16.3.	Percentage of students in grades 9–12 who reported using marijuana anywhere at least one time during the previous 30 days, by race/ethnicity: 2013	89
17.1.	Percentage of students ages 12–18 who reported being afraid of attack or harm during the school year, by location and sex: Selected years, 1995 through 2013	93
17.2.	Percentage of students ages 12–18 who reported being afraid of attack or harm during the school year, by location and urbanicity: 2013	93
18.1.	Percentage of students ages 12–18 who reported avoiding school activities or classes or avoiding one or more places in school because of fear of attack or harm during the school year: 2013	95

Figure		Page
18.2.	Percentage of students ages 12–18 who reported avoiding one or more places in school because of fear of attack or harm during the school year, by selected student and school characteristics: 2013	96
19.1.	Percentage of public school students enrolled who received out-of-school suspensions, by race/ethnicity and sex: 2011–12	99
19.2.	Percentage distribution of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day, by discipline reason: 2013–14	100
20.1.	Percentage of public schools that used selected safety and security measures, by school level: School year 2013–14	103
20.2.	Percentage of public schools that used selected safety and security measures, by year: School years 1999–2000, 2009–10, and 2013–14	105
20.3.	Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan: School year 2013–14	107
21.1.	Percentage of students ages 12–18 who reported various security measures at school: Selected years, 1999 through 2013	109
22.1.	Number of on-campus crimes reported and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by selected type of crime: 2001 through 2013	113
22.2.	Number of on-campus arrests and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by type of arrest: 2001 through 2013	114
22.3.	Number of referrals for disciplinary actions resulting from on-campus violations and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by type of referral: 2001 through 2013	115
23.1.	Number of on-campus hate crimes at degree-granting postsecondary institutions, by selected type of crime: 2009 through 2013	117
23.2.	Number of on-campus hate crimes at degree-granting postsecondary institutions, by selected types of crime and category of bias motivating the crime: 2013	119


Introduction

Our nation's schools should be safe havens for teaching and learning free of crime and violence. Any instance of crime or violence at school not only affects the individuals involved but also may disrupt the educational process and affect bystanders, the school itself, and the surrounding community (Brookmeyer, Fanti, and Henrich 2006; Goldstein, Young, and Boyd 2008). For both students and teachers, victimization at school can have lasting effects. In addition to experiencing loneliness, depression, and adjustment difficulties (Crick and Bigbee 1998; Crick and Grotpeter 1996; Nansel et al. 2001; Prinstein, Boergers, and Vernberg 2001; Storch et al. 2003), victimized children are more prone to truancy (Ringwalt, Ennett, and Johnson 2003), poor academic performance (MacMillan and Hagan 2004; Wei and Williams 2004), dropping out of school (Beauvais et al. 1996; MacMillan and Hagan 2004), and violent behaviors (Nansel et al. 2003). For teachers, incidents of victimization may lead to professional disenchantment and even departure from the profession altogether (Karcher 2002; Smith and Smith 2006).

For parents, school staff, and policymakers to effectively address school crime, they need an accurate understanding of the extent, nature, and context of the problem. However, it is difficult to gauge the scope of crime and violence in schools given the large amount of attention devoted to isolated incidents of extreme school violence. Measuring progress toward safer schools requires establishing good indicators of the current state of school crime and safety across the nation and regularly updating and monitoring these indicators; this is the aim of *Indicators of School Crime and Safety*.

Purpose and Organization of This Report

Indicators of School Crime and Safety: 2015 is the 18th in a series of reports produced since 1998 by the National Center for Education Statistics (NCES) and the Bureau of Justice Statistics (BJS) that present the most recent data available on school crime and student safety. Although the data presented in this report are the most recent data available at the time of publication, the data do not cover the most recent two or more school years. The report is not intended to be an exhaustive compilation of school

crime and safety information, nor does it attempt to explore reasons for crime and violence in schools. Rather, it is designed to provide a brief summary of information from an array of data sources and to make data on national school crime and safety accessible to policymakers, educators, parents, and the general public.

Indicators of School Crime and Safety: 2015 is organized into sections that delineate specific concerns to readers, starting with a description of the most serious violent crimes. The sections cover violent deaths; nonfatal student and teacher victimization; school environment; fights, weapons, and illegal substances; fear and avoidance; discipline, safety, and security measures; and campus safety and security. This year's report also includes a spotlight section on topics related to student suspension and expulsion and juvenile offenders in residential placement facilities that house such offenders. Each section contains a set of indicators that, taken together, aim to describe a distinct aspect of school crime and safety. Where available, data on crimes that occur outside of school grounds are offered as a point of comparison.1 Supplemental tables for each indicator provide more detailed breakouts and standard errors for estimates. A reference section and a glossary of terms appear at the end of the report.

This edition of the report contains updated data for eleven indicators: violent deaths at school and away from school (Indicator 1); incidence of victimization at school and away from school (Indicator 2); violent and other criminal incidents at public schools, and those reported to the police (*Indicator 6*); discipline problems reported by public schools (*Indicator 7*); illegal drug availability and drug-related discipline incidents (Indicator 9); students carrying weapons on school property and anywhere and students' access to firearms (Indicator 14); students' use of alcohol and alcohol-related discipline incidents (Indicator 15); serious disciplinary actions taken by public schools (Indicator 19); safety and security measures taken by public schools (Indicator 20); criminal incidents at postsecondary institutions (Indicator 22); and hate crime incidents at postsecondary institutions

¹ Data in this report are not adjusted to reflect the number of hours that youths spend on school property versus the number of hours they spend elsewhere.

(*Indicator 23*). In addition, it includes two spotlight indicators: suspension and expulsion by student, family, and academic characteristics (*Spotlight 1*) and juveniles in residential placement: youth and facility characteristics (*Spotlight 2*).

Also included in this year's report are references to publications relevant to each indicator that the reader may want to consult for additional information or analyses. These references can be found in the "For more information" sidebars at the bottom of each indicator.

Data

The indicators in this report are based on information drawn from a variety of independent data sources, including national surveys of students, teachers, principals, and postsecondary institutions and universe data collections from federal departments and agencies, including BJS, NCES, the Federal Bureau of Investigation, the Centers for Disease Control and Prevention, the Office of Postsecondary Education, the Office for Civil Rights, and the Office of Juvenile Justice and Delinquency Prevention. Each data source has an independent sample design, data collection method, and questionnaire design, or is the result of a universe data collection.

The combination of multiple, independent sources of data provides a broad perspective on school crime and safety that could not be achieved through any single source of information. However, readers should be cautious when comparing data from different sources. While every effort has been made to keep key definitions consistent across indicators, differences in sampling procedures, populations, time periods, and question phrasing can all affect the comparability of results. For example, both Indicators 20 and 21 report data on selected security and safety measures used in schools. Indicator 20 uses data collected from a survey of public school principals about safety and security practices used in their schools during the 2013-14 school year. The schools range from primary through high schools. Indicator 21, however, uses data collected from 12through 18-year-old students residing in a sample of households. These students were asked whether they observed selected safety and security measures in

their school in 2013, but they may not have known whether, in fact, the security measure was present. In addition, different indicators contain various approaches to the analysis of school crime data and, therefore, will show different perspectives on school crime. For example, both *Indicators 2* and *3* report data on theft and violent victimization at school based on the National Crime Victimization Survey and the School Crime Supplement to that survey, respectively. While *Indicator 2* examines the number of incidents of victimization, *Indicator 3* examines the percentage or prevalence of students who reported victimization. Table A provides a summary of some of the variations in the design and coverage of sample surveys used in this report.

Several indicators in this report are based on selfreported survey data. Readers should note that limitations inherent to self-reported data may affect estimates (Addington 2005; Cantor and Lynch 2000). First, unless an interview is "bounded" or a reference period is established, estimates may include events that exceed the scope of the specified reference period. This factor may artificially increase reported incidents because respondents may recall events outside of the given reference period. Second, many of the surveys rely on the respondent to "self-determine" a condition. This factor allows the respondent to define a situation based upon his or her own interpretation of whether the incident was a crime or not. On the other hand, the same situation may not necessarily be interpreted in the same way by a bystander or the perceived offender. Third, victim surveys tend to emphasize crime events as incidents that take place at one point in time. However, victims can often experience a state of victimization in which they are threatened or victimized regularly or repeatedly. Finally, respondents may recall an event inaccurately. For instance, people may forget the event entirely or recall the specifics of the episode incorrectly. These and other factors may affect the precision of the estimates based on these surveys.

Data trends are discussed in this report when possible. Where trends are not discussed, either the data are not available in earlier surveys or the wording of the survey question changed from year to year, eliminating the ability to discuss any trend.

Where data from samples are reported, as is the case with most of the indicators in this report, the standard error is calculated for each estimate provided in order to determine the "margin of error" for these estimates. The standard errors of the estimates for different subpopulations in an indicator can vary considerably and should be taken into account when making comparisons. With the exception of *Indicator 2*, in this report, in cases where the standard error was between 30 and 50 percent of the associated estimate, the estimates were noted with a "!" symbol (Interpret data with caution. The coefficient of variation [CV] for this estimate is between 30 and 50 percent). In *Indicator 2*, the "!" symbol cautions the reader that estimates marked indicate that the reported statistic was based on 10 or fewer cases. With the exception of *Indicator 2*, in cases where the standard error was 50 percent or greater of the associated estimate, the estimate was suppressed (Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation [CV] is 50 percent or greater). See appendix A for more information.

The appearance of a "!" symbol (Interpret data with caution) in a table or figure indicates a data cell with a high ratio of standard error to estimate so the reader should use caution when interpreting such data. These estimates are still discussed, however, when statistically significant differences are found despite large standard errors.

Comparisons in the text based on sample survey data have been tested for statistical significance to ensure that the differences are larger than might be expected due to sampling variation. Findings described in this report with comparative language (e.g., higher, lower, increase, and decrease) are statistically significant at the .05 level. Comparisons based on universe data do not require statistical testing, with the exception of linear trends. Several test procedures were used, depending upon the type of data being analyzed and the nature of the comparison being tested. The primary test procedure used in this report was Student's *t* statistic, which tests the difference between two sample estimates. The t test formula was not adjusted for multiple comparisons. Linear trend tests were used to examine changes in percentages over a range of values such as time or age. Linear trends tests allow one to examine whether, for example, the percentage of students who reported using drugs increased (or decreased) over time or whether the percentage of students who reported being physically attacked in school increased (or decreased) with age. When differences among percentages were examined relative to a variable with ordinal categories (such as grade), analysis of variance (ANOVA) was used to test for a linear relationship between the two variables.

Percentages reported in the tables and figures are generally rounded to one decimal place (e.g., 76.5 percent), while percentages reported in the text are generally rounded from the original number to whole numbers (with any value of 0.50 or above rounded to the next highest whole number). While the data labels on the figures have been rounded to one decimal place, the graphical presentation of these data is based on the unrounded estimates.

Appendix A of this report contains descriptions of all the datasets used in this report and a discussion of how standard errors were calculated for each estimate.


Table A. Nationally representative sample and universe surveys used in this report

Survey	Sample	Year of survey	Reference time period	Indicators
Campus Safety and Security Survey	All postsecondary institutions that receive Title IV funding	2001 through 2013 annually	Calendar year	22, 23
Census of Juveniles in Residential Placement (CJRP)	All residential placement facilities that house juvenile offenders	1997 through 2013 biennially	Fourth Wednesday in October	Spotlight 2
Civil Rights Data Collection (CRDC)	All public elementary and secondary schools	2011–12	2011–12 school year	19
ED <i>Facts</i>	All students in K–12 schools	2009–10 through 2013–14 annually	Incidents during the school year	9, 14, 15, and 19
Fast Response Survey System (FRSS)	Public primary, middle, and high schools ¹	2013–14	2013–14 school year	6, 7, and 20
High School Longitudinal Study of 2009 (HSLS:09)	Students enrolled in ninth grade in fall 2009	2009, 2012, and 2013	Fall 2009, spring 2012, and fall 2013	Spotlight 1
National Crime Victimization Survey (NCVS)	Individuals ages 12 or older living in households and group quarters	1992 through 2014 annually	Interviews conducted during the calendar year ²	2
The School-Associated Violent Deaths Study (SAVD)	Universe	1992 through 2013 continuous	July 1 through June 30	1
School Crime Supplement (SCS) to the National Crime Victimization Survey	Students ages 12–18 enrolled in public and private schools during the school year	1995, 1999, and 2001 through 2013 biennially	Incidents during the previous 6 months Incidents during the school year ³	8, 10, 11, 14, 17, 18, and 21
School Survey on Crime and Safety (SSOCS)	Public primary, middle, and high schools ¹	1999–2000, 2003–04, 2005–06, 2007–08, and 2009–10	1999–2000, 2003–04, 2005–06, 2007–08, and 2009–10 school years	6, 7, and 20
Schools and Staffing Survey (SASS)	Public and private school K–12 teachers	1993–94,1999–2000, 2003–04, 2007–08, and 2011–12	Incidents during the previous 12 months	5, 12
Supplementary Homicide Reports (SHR)	Universe	1992 through 2013 continuous	July 1 through June 30	1
Web-Based Injury Statistics Query and Reporting System Fatal (WISQARS™ Fatal)	Universe	1992 through 2012 continuous	Calendar year	1
Youth Risk Behavior Surveillance System (YRBSS)	Students enrolled in grades 9–12 in public and private schools at the time	1993 through 2013 biennially	Incidents during the previous 12 months	4, 9, 11, and 13
	of the survey		Incidents during the previous 30 days	14, 15, and 16

¹ Either school principals or the person most knowledgeable about discipline issues at school completed the questionnaire.

²Respondents in the NCVS are interviewed every 6 months and asked about incidents that occurred in the past 6 months.

³ In 2007, 2009, 2011, and 2013, the reference period was the school year. In all other survey years, the reference period was the previous 6 months. Cognitive testing showed that estimates from 2007, 2009, 2011, and 2013 are comparable to previous years. For more information, please see appendix A.


Spotlights

Spotlight 1	
Suspension and Expulsion by Student, Family, and Academic Characteristics	
Figure S1.1 Figure S1.2 Figure S1.3 Figure S1.4 Figure S1.5	1 1 1
Spotlight 2 Juveniles in Residential Placement: Youth and	
Facility Characteristics	. 1
Figure S2.1 Figure S2.2 Figure S2.3 Figure S2.4	1 1
J	-

Spotlight 1

Suspension and Expulsion by Student, Family, and Academic Characteristics

The percentage of students who had ever been suspended or expelled was lower for fall 2009 ninth-graders who completed high school by 2013 than for fall 2009 ninth-graders who did not complete high school by 2013 (17 percent vs. 54 percent).

Students may be suspended (temporarily removed from regular school activities in or out of school) or expelled (permanently removed from school with no services) for a variety of disciplinary reasons. Suspensions and expulsions from school are often associated with negative academic outcomes, such as lower levels of achievement and higher school dropout rates (Christle, Nelson, and Jolivette 2004; Skiba et al. 2002). The timing of school suspensions or expulsions is also associated with student outcomes. For example, students' suspension in elementary or middle school is associated with a greater likelihood of being suspended later in school, poor academic performance, and a lower likelihood of graduating from high school on time (Raffaele Mendez 2003). This spotlight examines the characteristics of students who have ever been suspended or expelled, as well as academic outcomes for these students. It also examines differences in students' characteristics based on the timing of their suspension or expulsion.


The High School Longitudinal Study of 2009 (HSLS:2009) followed a nationally representative cohort of ninth-grade students throughout high school. During the first wave of data, which was collected from ninth-graders and their parents in the fall of 2009, parents were asked to report whether

their child had ever been suspended or expelled from school since starting kindergarten. During the first follow-up (conducted in the spring of 2012, when most of the students were in the 11th grade), parents and their children were surveyed again, and parents were asked to report on whether their child had been suspended or expelled since the last data collection.

In addition to examining differences for all students who had ever been suspended or expelled, this spotlight examines differences in relation to the timing of students' suspensions or expulsions. For this spotlight, students who were ever suspended or expelled are categorized into three different groups depending on the time period in which their suspension or expulsion occurred. One group consists of those who were suspended or expelled only before fall 2009 (in the spotlight, this group is described as being made up of those who were suspended or expelled only in the "early time period"). A second group consists of those who were suspended or expelled only between fall 2009 and spring 2012 (in the spotlight, this group is described as being made up of those who were suspended or expelled only in the "late time period"). A third group consists of those who were suspended or expelled in both time periods.

This spotlight indicator features data on a selected issue of current policy interest. For more information: Table S1.1, and https://nces.ed.gov/surveys/hsls09/.

Figure S1.1. Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by when the student was suspended or expelled and sex: 2012


¹ "Ever suspended or expelled" are those fall 2009 ninth-graders who were suspended or expelled at any time. "Suspended or expelled in the early time period" are those students who were only suspended before fall 2009. "Suspended or expelled in the late time period" are those who were only suspended between fall 2009 and spring 2012. "Suspended or expelled in both time periods" are those who were suspended or expelled both before fall 2009 and between fall 2009 and spring 2012.


NOTE: Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, High School Longitudinal Study of 2009 (HSLS:2009), 2013 Update and High School Transcripts Public-Use Data File.

The percentage of fall 2009 ninth-graders who, by spring 2012, had ever been suspended or expelled from school was about 19 percent (table S1.1 and figure S1.1). There were no measurable differences between the percentages of students who had ever been suspended or expelled in terms of the time period during which they were suspended or expelled (7 percent were suspended or expelled only in the early time period, 7 percent were suspended or expelled only in the late time period, and 6 percent were suspended or expelled in both time periods).

A higher percentage of males (26 percent) than of females (13 percent) were ever suspended or expelled. There were no measurable differences between the percentages of male students who were suspended or expelled only in the early time period, only in the late time period, or in both time periods. For female students who had ever been suspended or expelled, however, higher percentages were suspended or expelled only in the early time period (5 percent) and only in the late time period (5 percent) than in both time periods (3 percent).

Figure S1.2. Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by race/ethnicity: 2012


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, National Center for Education Statistics, High School Longitudinal Study of 2009 (HSLS:2009), 2013 Update and High School Transcripts Public-Use Data File.

A higher percentage of Black students (36 percent) than of Hispanic (21 percent), White (14 percent), and Asian students (6 percent) had ever been suspended or expelled (figure S1.2 and table S1.1). Additionally, a higher percentage of students of Two or more races (26 percent) and Hispanic students had ever been suspended or expelled than White students. A lower percentage of Asian students than of students of any other race/ethnicity with available data had ever been suspended or expelled.

The percentages of students in the White, Black, and Hispanic racial/ethnic groups who had ever been suspended or expelled varied in terms of the

time period in which the suspensions or expulsions occurred: For White students, a higher percentage were suspended or expelled only in the late time period (7 percent) than only in the early time period (4 percent) or in both periods (3 percent); for Black students, higher percentages were suspended or expelled only in the early time period (15 percent) or in both periods (14 percent) than only in the late time period (7 percent); and for Hispanic students, a higher percentage were suspended or expelled only in the early time period (10 percent) than in both periods (4 percent).

[‡] Reporting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.


Figure S1.3. Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by highest education of parents and family socioeconomic status: 2012

Data on the characteristics of students' families, such as their parents' highest level of education and their families' socioeconomic status, were also collected as part of the HSLS:2009 study, and the percentage of students who had ever been suspended or expelled varied according to these characteristics. For example, of students whose parents' highest level of education was high school completion or less, 27 percent had ever been suspended or expelled (figure \$1.3 and table \$1.1). Of students whose parents' highest level of education exceeded high school completion, the percentages who had ever been suspended or expelled

were lower (21 percent for students whose parents had some college, 13 percent for students whose parents had a bachelor's degree, and 10 percent for students whose parents had a master's or higher degree). A greater percentage of students of low socioeconomic status (SES) than of students of middle SES had ever been suspended or expelled (29 vs. 17 percent), and both of these percentages were greater than the percentage of high-SES students who had ever been suspended or expelled (9 percent).²

¹ Socioeconomic status was measured by a composite score on parental education and occupations, and family income. SOURCE: U.S. Department of Education, National Center for Education Statistics, High School Longitudinal Study of 2009 (HSLS:2009), 2013 Update and High School Transcripts Public-Use Data File.

² Socioeconomic status (SES) was measured by a composite score on parental education and occupations, and family income at the time of data collection. Students living in households in the highest 20 percent of the SES scale were identified as being from high-SES households, those living in households in the middle 40 percent of the SES scale were identified as being from middle-SES households, and those living in households in the lowest 40 percent of the SES scale were identified as being from low-SES households.


Figure S1.4. Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by school engagement and sense of school belonging: 2012

Percent

Research shows that students' attitudes toward school are associated with their academic outcomes (Morrison et al. 2002), and that schools with a supportive climate have lower rates of delinquency, including suspensions and expulsions (Christle, Jolivette, and Nelson 2005). As part of the HSLS:2009 data collection, students reported on their school engagement and sense of school belonging in the fall of their ninth-grade year. School engagement measured how frequently students went to class without homework done, without pencil or paper, without books, or late.³ The percentage of students with low school engagement who had ever been suspended or expelled (28 percent) was higher than the percentage of students with middle or high levels of school engagement who had ever been suspended

or expelled (21 percent and 9 percent, respectively;

¹A school engagement scale was constructed based on students' responses to questions about how frequently they went to class without homework done, without pencil or paper, without books, or late. Students' school engagement is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters, and high if they were in the highest quarter.

² A school belonging scale was constructed based on the extent to which students agreed or disagreed that they felt safe at school, that they felt proud of being part of the school, that there were always teachers or other adults at school they could talk to if they had a problem, that school was often a waste of time, and that getting good grades was important to them. Students' sense of school belonging is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters, and high if they were in the highest quarter.

SOURCE: U.S. Department of Education, National Center for Education Statistics, High School Longitudinal Study of 2009 (HSLS:2009), 2013 Update and High School Transcripts Public-Use Data File.

figure S1.4 and table S1.1). Sense of school belonging was measured based on the extent to which students agreed or disagreed that they felt safe at school, that they felt proud of being part of the school, that there were always teachers or other adults at school they could talk to if they had a problem, that school was often a waste of time, and that getting good grades was important to them.⁴ The percentage of students with a low sense of school belonging who had ever been suspended or expelled (28 percent) was higher than the percentage of students with a middle or high sense of school belonging who had ever been suspended or expelled (16 percent and 15 percent, respectively).

³ Students' school engagement is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters, and high if they were in the highest quarter.

⁴ Students' sense of school belonging is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters, and high if they were in the highest quarter.


Figure S1.5. Percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by cumulative high school grade point average and high school completion status: 2013

SOURCE: U.S. Department of Education, National Center for Education Statistics, High School Longitudinal Study of 2009 (HSLS:2009), 2013 Update and High School Transcripts Public-Use Data File.

In 2013 (after most fall 2009 ninth-graders had completed high school), students' high school transcripts were obtained. In addition, students and their parents were asked about students' high school completion status. The percentages of students who had ever been suspended or expelled were higher for those students with lower grade point averages (GPAs). About 46 percent of students with a GPA below 1.99 had ever been suspended or expelled,

compared with 28 percent of students with a GPA of 2.00–2.49, 18 percent of students with a GPA of 2.50–2.99, 8 percent of students with a GPA of 3.00–3.49, and 3 percent of students with a GPA of 3.50 or above (figure S1.5 and table S1.1). Also, a higher percentage of students who had not completed high school by 2013 than of students who had completed high school by 2013 had ever been suspended or expelled (54 vs. 17 percent).

Spotlight 2

Juveniles in Residential Placement: Youth and Facility Characteristics

The rate of residential placement for Black males in 2013 was 804 per 100,000, which was 1.6 times the rate for American Indian/Alaska Native males (496 per 100,000), 2.7 times the rate for Hispanic males (296 per 100,000), 5 times the rate for White males (162 per 100,000), and over 16 times the rate for Asian/Pacific Islander males (49 per 100,000).

Juvenile offenders held in residential placement facilities often lack the necessary services and supports that can help them to develop skills, encourage learning, and lead to successful academic performance (U.S. Departments of Education and Justice 2014). The experiences of these youth during placement and following their reentry into the community are frequently characterized by high rates of reoffending, lower educational attainment, and negative employment outcomes (Aizer and Doyle 2015; Apel and Sweeten 2009; Hjalmarsson 2008; The Pew Charitable Trusts 2015; Solomon 2012). These juveniles often experience disruptions to their education as they pass in and out of traditional schooling. While most facilities provide middleschool- and high-school-level educational services (Hockenberry, Sickmund, and Sladky 2013), these services are generally not comparable to those available to their peers in the community (The Council of State Governments Justice Center 2015). Students who exit residential facilities also face challenges related to reenrollment, transfer of academic records, and acceptance of credits when they attempt to reenter the traditional education system (Feierman, Levick, and Mody 2009/10).

The Census of Juveniles in Residential Placement (CJRP) is a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders, defined as persons younger than 21 who are held in a residential setting as a result of some contact with the justice system (i.e., being charged with or adjudicated for an offense). The CJRP provides a 1-day count of the number of youth in residential placement, as well as data on the characteristics of youth in these facilities and information about the facilities themselves. The census does not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth.

Between 1997 and 2013, the number of youth in residential placement facilities fell by nearly 50 percent, from approximately 105,000 to just over 54,000 (figure S2.1 and table S2.1). The number of youth in these facilities declined for both males and

females, and the ratio of males to females did not change measurably between 1997 and 2013. In each of the nine years in which the CJRP was conducted, there were approximately 6 times as many males as females in residential facilities.

The decline in residential placements between 1997 and 2013 was also observed for White, Black, Hispanic, Asian, Pacific Islander, and American Indian/Alaska Native youth. The number of residential placements declined by about one-third for Hispanic and American Indian/Alaska Native youth; by about one-half for White, Black, and Pacific Islander youth; and by more than three-fourths for Asian youth.

It is also important to examine the residential placement rate, which is the number of juvenile offenders in residential facilities per 100,000 youth in the general population. This rate provides a more comparable measurement across time because it accounts for population growth and demographic changes. The overall residential placement rate fell from 356 per 100,000 youth in 1997 to 173 per 100,000 in 2013 (figure S2.2 and table S2.2). The residential placement rate for White youth fell from 201 to 100 per 100,000 during the same period, while the rate for Black youth fell from 968 to 464 per 100,000. Between 1997 and 2013, rates for American Indian/Alaska Native youth fell from 490 to 334 per 100,000, rates for Hispanic youth fell from 468 to 173 per 100,000, and rates for Asian/Pacific Islander youth fell from 195 to 28 per 100,000.5


Although residential placement rates per 100,000 youth declined for all racial/ethnic groups, disparities between racial/ethnic groups persist. In 1997, the residential placement rate for Black youth was 4.8 times the rate for White youth, and in 2013 it was 4.6 times the rate for White youth. In 1997, the rate for Hispanic youth was 2.3 times the rate for White youth, and in 2013 it was 1.7 times the rate

Spotlight 2 continued on page 16.

This spotlight indicator features data on a selected issue of current policy interest. For more information: Tables S2.1 and S2.2, and http://www.ojjdp.gov/ojstatbb/ezacjrp/.

⁵ Separate data for Asian and Pacific Islander youth are not available for the residential placement rate per 100,000 juveniles.


Figure S2.1. Number of juvenile offenders in residential placement facilities, by sex: Selected years, 1997 through 2013


NOTE: Data are from a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders. Data do not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth. The data provide 1-day population counts of juveniles in residential placement facilities.

SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Census of Juveniles in Residential Placement (CJRP), retrieved September 25, 2015, from http://www.ojjdp.gov/ojstatbb/ezacjrp/.


Figure S2.2. Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 juveniles, by race/ethnicity: Selected years, 1997 through 2013


NOTE: Residential placement rate calculated per 100,000 persons age 10 through the upper age at which offenders were under original jurisdiction of the juvenile courts in each state in the given year. Data are from a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders. Data do not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth. The data provide 1-day population counts of juveniles in residential placement facilities.

SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Census of Juveniles in Residential Placement (CJRP), retrieved October 20, 2015, from http://www.ojjdp.gov/ojstatbb/ezacjrp/.

Figure S2.3. Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 juveniles, by race/ethnicity and sex: 2013


NOTE: Residential placement rate calculated per 100,000 persons age 10 through the upper age at which offenders were under original jurisdiction of the juvenile courts in each state in the given year. Data are from a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders. Data do not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth. The data provide 1-day population counts of juveniles in residential placement facilities.

SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Census of Juveniles in Residential Placement (CJRP), retrieved October 20, 2015, from http://www.ojjdp.gov/ojstatbb/ezacjrp/.

for White youth. In contrast, the disparity between American Indian/Alaska Native youth and White youth was larger in 2013 than in 1997. The American Indian/Alaska Native rate was 2.4 times the White rate in 1997 and 3.3 times the White rate in 2013. In 1997, residential placement rates were similar for White and Asian/Pacific Islander youth. However, residential placement rates declined more sharply for Asian/Pacific Islander youth than for White youth. As a result, in 2013 the residential placement rate for Asian/Pacific Islander youth was approximately one-quarter of the rate for White youth.

The residential placement rate per 100,000 youth was also considerably higher for Black males than for males or females of any other racial/ethnic group. The rate of residential placement for Black males in 2013 was 804 per 100,000, which was 1.6 times the rate for American Indian/Alaska Native males (496 per 100,000), 2.7 times the rate for Hispanic males (296 per 100,000), 5 times the rate for White males (162 per 100,000), and over 16 times the rate for Asian/Pacific Islander males (49 per 100,000) (figure \$2.3). Black males made up over one-third (35 percent) of all youth in residential placement in 2013.

Older youth made up a greater share of juveniles in residential placement than younger youth in 2013: A majority (69 percent) were between the ages of 16 and 20, about 30 percent were between the ages of 13 and 15, and 1 percent were age 12 or younger (table S2.1).

In 2013, the number of juveniles in residential facilities was highest for those being held for offenses against persons⁶ (19,922, or 37 percent of all juveniles held) and second highest for those being held for offenses against property⁷ (12,768, or 24 percent). The number in residential facilities was 9,316 (17 percent) for those being held for technical violations, such as violations of probation, parole, or valid court order; 6,085 (11 percent) for those being held for offenses against the public order; and 3,533 (7 percent) for

⁷ Offenses against property, or property offenses, include arson, auto theft, burglary, theft, and other offenses such as vandalism,

trespassing, and selling stolen property.

⁶ Offenses against persons, or person offenses, include aggravated assault, criminal homicide, robbery, simple assault, violent sexual assault, and other offenses such as harassment, coercion, kidnapping, and reckless endangerment.

⁸ Offenses against the public order, or public order offenses, include driving under the influence of alcohol or drugs; possession, use, or distribution of weapons; and other offenses such as obstruction of justice, nonviolent sex offenses, cruelty to animals, and disorderly conduct.

Percent 100 28.0 32.0 80 60 27.7 35.6 40 44.3 ■ Private¹ 20 32.4 Local State 1997 2013

Figure S2.4. Percentage distribution of juvenile offenders in residential placement facilities, by facility operation: 1997 and 2013

NOTE: Data are from a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders. Data do not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth. The data provide 1-day population counts of juveniles in residential placement facilities.

Year

SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Census of Juveniles in Residential Placement (CJRP), retrieved October 20, 2015, from http://www.ojjdp.gov/ojstatbb/ezacjrp/.

those being held for drug offenses. A total of 2,524 juvenile offenders (5 percent) were being held for status offenses, which are actions that are illegal for underage persons but not for adults.⁹

Between 1997 and 2013, the largest percentage declines in the number of juveniles in residential placement were observed for those being held for drug offenses (61 percent), status offenses (60 percent), and offenses against property (60 percent). Percentage declines over the period were smaller for juveniles being held for offenses against the public order (41 percent) and offenses against persons (43 percent). Juvenile residential placements for technical violations were 25 percent lower in 2013 than in 1997.

Residential placement facilities vary by size, operational control, and classification. The percentage of juveniles in residential placement who were in the largest size facilities (201 or more residents) declined from 35 to 13 percent between 1997 and 2013. In 2013, most juveniles in residential placement were either in a facility of 21 to 50 residents (27 percent) or a facility of 51 to 150 residents (36 percent).

In 1997, about 44 percent of juveniles were held in facilities operated by state government agencies, with the remainder split evenly between facilities operated


by local government agencies and facilities operated by private entities (28 percent each; figure S2.4 and table S2.1). In 2013, the share of juveniles in state facilities had declined to 32 percent, with an additional 32 percent in private facilities and 36 percent in local facilities.

Juveniles may be placed in a wide range of facility types, including detention centers, shelters, reception/ diagnostic centers, group homes, boot camps, ranch/ wilderness camps, residential treatment centers, and long-term secure facilities. Over time, detention centers and long-term secure facilities have held the largest numbers of youth. ¹⁰ In 2013, detention centers held 36 percent of the youth in residential placement and long-term secure facilities held 27 percent. Data on residential treatment centers first became available in the 2003 CJRP. Since then, this facility type has contained the third-largest number of youth, accounting for 23 percent of juveniles in residential placement in 2013. About 8 percent of youth were held in group homes in 2013, and 2 percent or less of youth were held in each of the following facility types: ranch/wilderness camp, shelter, reception/diagnostic center, and boot camp.

¹ Private facilities are operated by private nonprofit or for-profit corporations or organizations.

⁹ Examples include curfew violation, running away, truancy, and underage drinking.

¹⁰ Although respondents were able to select more than one type for their facility, the data used for this indicator assign each facility to a single primary type based on an analysis that applies a hierarchy rule.


Violent Deaths

Indicator 1

Violent Deaths at School and Away From	School 20
Figure 1.1	21
Figure 1.2	21

Violent Deaths at School and Away From School

Over all available survey years, the percentage of youth homicides occurring at school remained at less than 3 percent of the total number of youth homicides, and the percentage of youth suicides occurring at school remained at less than 1 percent of the total number of youth suicides.

Violent deaths at schools are rare but tragic events with far-reaching effects on the school population and surrounding community. This indicator presents data on school-associated violent deaths that were collected through the School-Associated Violent Deaths (SAVD) Surveillance System, as well as data on total suicides collected through the Web-based Injury Statistics Query and Reporting System Fatal (WISQARS™ Fatal) and data on total homicides collected through the Supplementary Homicide Reports (SHR). The SAVD Surveillance System defines a school-associated violent death as "a homicide, suicide, or legal intervention death11 (involving a law enforcement officer), in which the fatal injury occurred on the campus of a functioning elementary or secondary school in the United States." School-associated violent deaths include those that occurred while the victim was on the way to or returning from regular sessions at school or while the victim was attending or traveling to or from an official school-sponsored event. Victims of schoolassociated violent deaths include not only students and staff members, but also others who are not students or staff members, such as students' parents or community members.

The most recent data released by the SAVD Surveillance System cover the period from July 1, 2012 through June 30, 2013. During this period, there were a total of 53 school-associated violent deaths in elementary and secondary schools in the United States (figure 1.1 and table 1.1). Of these 53 student, staff, and nonstudent school-associated violent deaths, there were 41 homicides, 11 suicides, and 1 legal intervention death.¹²

Data on violent deaths occurring away from school were included in order to calculate the percentage of violent deaths occurring at school. The most recent data available for total suicides of school-age youth (ages 5-18; also referred to as "youth" in this indicator) are for the 2012 calendar year; the most recent data available for total homicides of youth are for the 2012–13 school year. 13 During the 2012–13 school year, there were 1,186 homicides of youth in the United States (figure 1.2 and table 1.1). During the 2012 calendar year, there were 1,590 suicides of youth. During the 2012-13 school year, there were 31 homicides and 6 suicides of school-age youth at school (figure 1.1 and table 1.1). When instances of homicide and suicide of school-age youth at school were combined, there was approximately 1 homicide or suicide at school for every 1.5 million students enrolled.14

The percentage of youth homicides occurring at school remained at less than 3 percent of the total number of youth homicides between 1992–93 (when data collection began) and 2012–13, even though the absolute number of homicides of school-age youth at school varied across the years¹⁵ (figure 1.1 and table 1.1). Between 1992–93 and 2012–13, a range of 1 to 10 school-age youth died by suicide at school each year, with no consistent pattern of increase or decrease in the number of suicides. The percentage of youth suicides occurring at school remained at less than 1 percent of the total number of youth suicides over all available survey years.

This indicator has been updated to include 2012–13 data for school-associated violent deaths and total youth homicides, and 2012 data for total youth suicides. For more information: Table 1.1, and http://www.cdc.gov/violenceprevention/youthviolence/schoolviolence/

¹¹ A legal intervention death is defined as a death caused by police and other persons with legal authority to use deadly force, excluding legal executions.


¹² Data from 1999–2000 onward are subject to change until interviews with school and law enforcement officials have been completed. The details learned during the interviews can occasionally change the classification of a case. For more information on this survey, please see appendix A.

¹³ Data on total suicides are from the Web-based Injury Statistics Query and Reporting System Fatal (WISQARS™ Fatal) and data on total homicides are from the Supplementary Homicide Reports (SHR). Data on total suicides are available only by calendar year, whereas data on suicides and homicides at school and data on total homicides are available by school year. Due to these differences in reference periods, please use caution when comparing total suicides to other categories.

¹⁴ The total number of students enrolled in prekindergarten through 12th grade during the 2012–13 school year was 54,952,269 (Snyder and Dillow 2016).

¹⁵ Single incidents occurring at school with a large number of school-age victims could result in large variations in the number of homicides of school-age youth at school between two years. Please use caution when making comparisons over time.

Figure 1.1. Number of student, staff, and nonstudent school-associated violent deaths, and number of homicides and suicides of youth ages 5–18 at school: School years 1992–93 to 2012–13


¹ Data from 1999–2000 onward are subject to change until interviews with school and law enforcement officials have been completed. The details learned during the interviews can occasionally change the classification of a case. For more information on this survey, please see appendix A. ² A school-associated violent death is defined as "a homicide, suicide, or legal intervention (involving a law enforcement officer), in which the fatal injury occurred on the campus of a functioning elementary or secondary school in the United States," while the victim was on the way to or from regular sessions at school, or while the victim was attending or traveling to or from an official school-sponsored event. Victims include students, staff members, and others who are not students or staff members, from July 1, 1992, through June 30, 2013.

NOTE: "At school" includes on school property, on the way to or from regular sessions at school, and while attending or traveling to or from a school-sponsored event. Estimates were revised and may differ from previously published data.

SOURCE: Centers for Disease Control and Prevention (CDC), 1992–2013 School-Associated Violent Deaths Surveillance Study (SAVD) (partially funded by the U.S. Department of Education, Office of Safe and Healthy Students), previously unpublished tabulation (September 2015).

Figure 1.2. Percentage distribution and number of homicides and suicides of youth ages 5–18, by location: 2012–13


¹ Youth ages 5–18 from July 1, 2012, through June 30, 2013.


SOURCE: Data on homicides and suicides of youth ages 5–18 at school are from the Centers for Disease Control and Prevention (CDC), 2013 School-Associated Violent Deaths Surveillance Study (SAVD) (partially funded by the U.S. Department of Education, Office of Safe and Healthy Students), previously unpublished tabulation (September 2015); data on total suicides of youth ages 5–18 are from the CDC, National Center for Injury Prevention and Control, Web-based Injury Statistics Query and Reporting System Fatal (WISQARS™ Fatal), 2012, retrieved September 2015 from http://www.cdc.gov/injury/wisqars/index.html; and data on total homicides of youth ages 5–18 for the 2012–13 school year are from the Supplementary Homicide Reports (SHR) collected by the Federal Bureau of Investigation and tabulated by the Bureau of Justice Statistics, preliminary data (November 2015).

² Data from the School-Associated Violent Deaths Surveillance Study (SAVD) are subject to change until interviews with school and law enforcement officials have been completed. The details learned during the interviews can occasionally change the classification of a case. For more information on this survey, please see appendix A.

³ Youth ages 5–18 in the 2012 calendar year.

⁴ Because data reported on total youth suicides are for calendar year 2012, numbers for total suicides and suicides occurring away from school during school year 2012–13 is approximate. Use caution when interpreting these numbers due to timeline differences.

NOTE: "At school" includes on school property, on the way to or from regular sessions at school, and while attending or traveling to or from a school-sponsored event.


Nonfatal Student and Teacher Victimization

Indicator 2	
Incidence of Victimization at School and Away	
From School	
Figure 2.1	2
Figure 2.2Figure 2.3	
•	
Indicator 3	
Prevalence of Victimization at School	
Figure 3.1	3
Figure 3.2	33
Indicator 4	
Threats and Injuries With Weapons on	
School Property	34
Figure 4.1	3
Figure 4.2	3
Figure 4.3	30
Indicator 5	
Teachers Threatened With Injury or Physically	
Attacked by Students	
Figure 5.1	
Figure 5.2	
Figure 5.3	40

Incidence of Victimization at School and Away From School¹⁶

Between 1992 and 2014, the total victimization rate at school declined 82 percent, from 181 victimizations per 1,000 students in 1992 to 33 victimizations per 1,000 students in 2014. The total victimization rate away from school declined 86 percent, from 173 victimizations per 1,000 students in 1992 to 24 victimizations per 1,000 students in 2014.

In 2014, data from the National Crime Victimization Survey showed that students ages 12–18 experienced 850,100 nonfatal victimizations (theft¹⁷ and violent victimization¹⁸) at school and 621,300 nonfatal victimizations away from school (table 2.1).¹⁹ These figures represent total crime victimization rates of 33 victimizations per 1,000 students at school and 24 per 1,000 students away from school; these rates were not measurably different.

For most of the years between 1992 and 2008 as well as in 2012, the rate of theft at school was higher than the rate of theft away from school among students ages 12–18 (figure 2.1). There were no measurable differences between the rates of theft at school and away from school in 2009, 2010, 2011, 2013, or 2014.

The rate of theft at school was 14 thefts per 1,000 students in 2014 and 18 thefts per 1,000 students in 2013; these rates were not measurably different. The rate of theft away from school was lower in 2014 (11 thefts per 1,000 students) than in 2013 (16 thefts per 1,000 students).

Between 1992 and 2000, the rate of violent victimization per 1,000 students at school was either lower than or not measurably different from the rate away from school. Since 2001, the rate of

¹⁶ Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in the NCVS, whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to the NCVS, while Indicator 3 uses data from all students ages 12–18 who responded to both the NCVS and the SCS.

¹⁷ a Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime.

¹⁸ "Violent victimization" includes serious violent crimes and simple assault.

¹⁹ "Students" refers to youth ages 12–18 whose educational attainment did not exceed grade 12 at the time of the survey. An uncertain percentage of these persons may not have attended school during the survey reference period. These data do not take into account the number of hours that students spend at school or away from school. "At school" includes inside the school building, on school property, and on the way to or from school.

violent victimization per 1,000 students at school has generally been higher than or not measurably different from the rate away from school. In 2014, the rate of violent victimization was 19 per 1,000 students at school and 13 per 1,000 students away from school; these rates were not measurably different. The rate of simple assault²⁰ at school (15 per 1,000 students) was higher than away from school (6 per 1,000).

The rate of violent victimization at school was lower in 2014 (19 violent victimizations per 1,000 students) than in 2013 (37 violent victimizations per 1,000 students). For violence away from school, the 2014 violent victimization rate did not differ measurably from the 2013 rate.

The rate of serious violent victimization²¹ against students ages 12–18 was generally lower at school than away from school in most survey years between 1992 and 2008. Between 2009 and 2014, the rate at school was not measurably different from the rate away from school.

The 2014 serious violent victimization rate for students ages 12–18 did not differ measurably from the 2013 rate regardless of whether the location of victimization was at school or away from school. In 2014, students experienced about 4 serious violent victimizations per 1,000 students at school and 6 serious violent victimizations per 1,000 students away from school.

Between 1992 and 2014, total victimization rates for students ages 12–18 generally declined both at school and away from school (figure 2.1). The total victimization rate at school declined 82 percent, from 181 victimizations per 1,000 students in 1992 to 33 victimizations per 1,000 students in 2014. The total victimization rate away from school declined 86 percent, from 173 victimizations per 1,000 students in 1992 to 24 victimizations per 1,000 students in 2014.


Indicator 2 continued on page 26.

This indicator has been updated to include 2014 data. For more information: Tables 2.1 and 2.2.

²⁰ "Simple assault" includes threats and attacks without a weapon or serious injury.

²¹ "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault.

Figure 2.1. Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by type of victimization and location: 1992 through 2014


¹ Serious violent victimization is also included in all violent victimization.

NOTE: Due to methodological changes, use caution when comparing 2006 estimates to other years. "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault. "All violent victimization" includes serious violent crimes as well as simple assault. "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime. "Total victimization" includes thefts and violent crimes. "At school" includes inside the school building, on school property, or on the way to or from school. Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in National Crime Victimization Survey (NCVS), whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to both the NCVS and the SCS. The population size for students ages 12–18 was 25,773,800 in 2014. Detail may not sum to totals due to rounding. Estimates may vary from previously published reports.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, National Crime Victimization Survey (NCVS), 1992 through 2014.


This pattern of decline in total victimization rates both at and away from school between 1992 and 2014 also held for thefts, violent victimizations, and serious violent victimizations. Thefts at school declined from a rate of 114 per 1,000 students to 14 per 1,000, and thefts away from school declined from a rate of 79 thefts per 1,000 students to 11 per 1,000. The rate of violent victimization at school declined overall from 68 victimizations per 1,000 students in 1992 to 19 per 1,000 in 2014. The rate of violent victimization away from school declined from 94 victimizations per 1,000 students in 1992 to 13 per 1,000 in 2014. Serious violent victimizations at school declined from 8 per 1,000 students in 1992 to 4 per 1,000 in 2014. The rate of serious violent victimization away from school declined from 43 victimizations per 1,000 students in 1992 to 6 per 1,000 in 2014.

In 2014, the rates of total victimization, theft, and violent victimization for males did not differ measurably from the rates for females; this pattern held regardless of whether the location of victimization was at school or away from school. In 2014, the rate of total victimization at school for males was 35 victimizations per 1,000 students and the rate for females was 31 victimizations per 1,000 students (table 2.2 and figure 2.2). The total victimization rate away from school for males was 25 victimizations per 1,000 students, and the rate for females was 23 victimizations per 1,000 students. The rate of violent victimization at school for males was 20 victimizations per 1,000 students, and the rate for females was 18 victimizations per 1,000 students. The violent victimization rate away from school for males was 14 victimizations per 1,000 students, and the rate for females was 12 victimizations per 1,000 students.

In 2014, the rates of total victimization, theft, and violent victimization for students ages 12–14 did not differ measurably from the rates for students ages 15–18; this pattern held regardless of whether the location of victimization was at school or away from school. Total victimization rates at school were 34 per 1,000 students ages 12–14 and 32 per 1,000 students ages 15–18 (table 2.2). Total victimization rates away from school were 22 per 1,000 students ages 12–14 and 26 per 1,000 students ages 15–18.

Differences in the rates of total victimization of students ages 12-18 at school by urbanicity were observed in 2014 (table 2.2, figure 2.3). In 2014, students residing in rural areas had higher rates of total victimization at school (53 victimizations per 1,000 students) than students residing in suburban areas (28 victimizations per 1,000 students). These differences were primarily driven by higher rates of violent victimization at school among students living in rural areas. In the same year, the rate of total victimization at school for students residing in urban areas was 32 victimizations per 1,000 students; the rates between rural and urban areas were not measurably different. Violent victimization rates at school were 40 per 1,000 students in rural areas, compared with 16 per 1,000 students in urban areas and 14 per 1,000 students in suburban areas. There were no measurable differences in rates of theft at school by urbanicity. In 2014, there were no differences by urbanicity in total victimization rates, theft rates, or violent victimization rates for victimizations that occurred away from school.


Figure 2.2. Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by location, type of victimization, and sex: 2014


NOTE: "Violent victimization" includes serious violent crimes (rape, sexual assault, robbery, and aggravated assault) as well as simple assault. "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime. "Total victimization" includes thefts and violent crimes. "At school" includes inside the school building, on school property, or on the way to or from school. Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in National Crime Victimization Survey (NCVS), whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to the NCVS, while Indicator 3 uses data from all students ages 12–18 who responded to both the NCVS and the SCS. The population size for students ages 12–18 was 25,773,800 in 2014. Detail may not sum to totals due to rounding and missing data on student characteristics.


SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, National Crime Victimization Survey (NCVS), 2014.

Figure 2.3. Rate of nonfatal victimization against students ages 12–18 per 1,000 students, by location, type of victimization, and urbanicity: 2014


NOTE: "Violent victimization" includes serious violent crimes (rape, sexual assault, robbery, and aggravated assault) as well as simple assault. "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime. "Total victimization" includes thefts and violent crimes. "At school" includes inside the school building, on school property, or on the way to or from school. Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in National Crime Victimization Survey (NCVS), whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to the NCVS, while Indicator 3 uses data from all students ages 12–18 who responded to both the NCVS and the SCS. The population size for students ages 12–18 was 25,773,800 in 2014. Detail may not sum to totals due to rounding and missing data on student characteristics.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, National Crime Victimization Survey (NCVS), 2014.


Prevalence of Victimization at School

In 2013, approximately 3 percent of students ages 12–18 reported being victimized at school during the previous 6 months. Two percent of students reported theft, 1 percent reported violent victimization, and less than one-half of 1 percent reported serious violent victimization. Between 1995 and 2013, the percentage of students ages 12–18 who reported being victimized at school decreased overall, as did the percentages of students who reported theft, violent victimization, and serious violent victimization.

The School Crime Supplement (SCS)²² to the National Crime Victimization Survey (NCVS) makes possible the comparison, across student demographic characteristics (e.g., grade, sex, and race/ethnicity), of victimization rate data collected from the NCVS. The SCS is administered only to students who have already completed the NCVS; thus, the calculation of estimates presented here is based on a subset of the student sample used to calculate the estimates presented in Indicator 2. Results from the most recent data collection show that in 2013 approximately 3 percent of students ages 12-18 reported being victimized at school²³ during the previous 6 months. Two percent of students reported theft,²⁴ 1 percent reported violent victimization,²⁵ and less than one half of 1 percent reported serious violent victimization²⁶ (figure 3.1 and table 3.1).

In 2013, a higher percentage of 9th-graders than of 12th-graders reported being victimized at school during the previous 6 months (4 vs. 2 percent; figure 3.2 and

table 3.1). The percentage of students who reported theft was higher for 9th- and 10th-graders (3 percent each) and 11th-graders (2 percent) than for 8th-graders (1 percent). In addition, the percentage of students who reported violent victimization was higher for 6th-graders (3 percent) than for 10th-and 11th-graders (1 percent each). No measurable differences were observed by sex or race/ethnicity in reports of victimization overall or in reports of specific types of victimization.

Among students ages 12–18 in 2013, the percentage reporting theft at school during the previous 6 months was higher for students from urban and suburban areas (2 percent each) than for students from rural areas (1 percent). No measurable differences were observed between public and private schools in student reports of victimization overall or in reports of specific types of victimization.

Indicator 3 continued on page 32.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Table 3.1, and DeVoe and Bauer (2011), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

²² Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in the NCVS, whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to the NCVS, while Indicator 3 uses data from all students ages 12–18 who responded to both the NCVS and the SCS.


 $^{^{23}}$ $^{\hat{\alpha}}$ At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school.

²⁴ "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime.

²⁵ "Violent victimization" includes serious violent crimes and simple assault.

²⁶ "Serious violent victimization" includes rape, sexual assault, robbery, and aggravated assault.

Figure 3.1. Percentage of students ages 12–18 who reported criminal victimization at school during the previous 6 months, by type of victimization: Selected years, 1995 through 2013


¹ Serious violent victimization is also included in violent victimization.


NOTE: "Total victimization" includes theft and violent victimization. "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime. "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault. "Violent victimization" includes the serious violent crimes as well as simple assault. "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. Detail may not sum to totals because of rounding and because students who reported both theft and violent victimization are counted only once in total victimization. Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in the National Crime Victimization Survey (NCVS), whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to both the NCVS and the SCS.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 1995 through 2013.

Between 1995 and 2013, the percentage of students ages 12-18 who reported being victimized at school during the previous 6 months decreased overall (from 10 to 3 percent), as did the percentages of students who reported theft (from 7 to 2 percent), violent victimization (from 3 to 1 percent), and serious violent victimization (from 1 percent to less than one-half of 1 percent). The percentage of students who reported being victimized at school decreased between 1995 and 2013 for both male (from 10 to 3 percent) and female students (from 9 to 3 percent), as well as for White (from 10 to 3 percent), Black (from 10 to 3 percent), and Hispanic students (from 8 to 3 percent). In addition, the percentages of students who reported being victimized decreased between 1995 and 2013 for all grades 6 through 12.

A decrease between 1995 and 2013 in the percentage of students reporting criminal victimization also occurred by school characteristics. About 9 percent of students from urban areas, 10 percent of students from suburban areas, and 8 percent of students from rural areas reported being victimized at school in 1995, compared with 3 percent each of students from urban and suburban areas and 2 percent of students from rural areas in 2013. About 10 percent of public school students and 7 percent of private school students reported being victimized at school in 1995; the reported percent decreased to 3 percent each for public and private school students in 2013.


[!] Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: "Total victimization" includes theft and violent victimization. "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. Although Indicators 2 and 3 present information on similar topics, Indicator 2 is based solely on data collected in the National Crime Victimization Survey (NCVS), whereas Indicator 3 is based on data collected in the School Crime Supplement (SCS) to the NCVS as well as demographic data collected in the NCVS. Indicator 2 uses data from all students ages 12–18 who responded to the NCVS, while Indicator 3 uses data from all students ages 12–18 who responded to both the NCVS and the SCS.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 1995 and 2013.

¹ Race categories exclude persons of Hispanic ethnicity. Separate data for Asians were not collected in 1995; therefore, data for this group are not shown.

² Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

Threats and Injuries With Weapons on School Property

In 2013, about 7 percent of students in grades 9–12 reported that they were threatened or injured with a weapon on school property. The percentage of students who reported being threatened or injured with a weapon on school property has decreased over the last decade, from 9 percent in 2003 to 7 percent in 2013.

In the Youth Risk Behavior Survey, students in grades 9–12 were asked whether they had been threatened or injured with a weapon such as a gun, knife, or club on school property²⁷ during the 12 months preceding the survey. In 2013, about 7 percent of students reported they were threatened or injured with a weapon on school property (table 4.1). This percentage was not measurably different from the percentages reported in 2011 and in 1993 (the first year of data collection for this item), but it decreased over the last decade, from a high of 9 percent in 2003 to 7 percent in 2013.

In each survey year from 1993 to 2013, a higher percentage of males than of females reported being threatened or injured with a weapon on school property in the previous 12 months (figure 4.1 and table 4.1). In 2013, approximately 8 percent of males and 6 percent of females reported being threatened or injured with a weapon on school property. The percentage of males who reported being threatened or injured with a weapon on school property was lower in 2013 than in 2011 (8 vs. 10 percent); however, the percentages for females were not measurably different between these two years.

There were differences in the percentages of students who reported being threatened or injured with a weapon on school property in the previous 12 months by race/ethnicity and grade level. In 2013, lower percentages of White students (6 percent) and Asian students (5 percent) than of Hispanic students (8 percent) and American Indian/Alaska Native students (18 percent) reported being threatened or

injured with a weapon on school property (figure 4.2 and table 4.1). In addition, a lower percentage of White students than of Black students reported being threatened or injured with a weapon on school property (6 vs. 8 percent). In 2013, a lower percentage of 12th-graders (5 percent) than of students in any other grade (9 percent of 9th-graders and 7 percent each of 10th- and 11th-graders) reported being threatened or injured with a weapon (table 4.1).


As part of the survey students were also asked how many times they had been threatened or injured with a weapon on school property during the previous 12 months. In 2013, 93 percent of students reported that they had not been threatened or injured with a weapon on school property. A higher percentage of students reported being threatened or injured with a weapon on school property 1 time (3 percent) than reported being threatened or injured with a weapon on school property 2 or 3 times (2 percent), 4 to 11 times (1 percent), or 12 or more times (1 percent; figure 4.3 and table 4.1).

In 2013, the percentage of public school students who reported being threatened or injured with a weapon on school property during the previous 12 months varied among the 35 states for which data were available. Among these states, the percentage of students who reported being threatened or injured with a weapon on school property ranged from 4 percent in Wisconsin and Massachusetts to 11 percent in Louisiana and Arkansas (table 4.2).

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Tables 4.1 and 4.2, and Centers for Disease Control and Prevention (2014), (http://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf).

²⁷ "On school property" was not defined for survey respondents.


Figure 4.1. Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by sex: Selected years, 1993 through 2013


NOTE: Survey respondents were asked about being threatened or injured "with a weapon such as a gun, knife, or club on school property." "On school property" was not defined for respondents.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 4.2. Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by race/ethnicity: 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Race categories exclude persons of Hispanic ethnicity. Survey respondents were asked about being threatened or injured "with a weapon such as a gun, knife, or club on school property." "On school property" was not defined for respondents.


SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.

Figure 4.3. Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property at least once during the previous 12 months, by number of times threatened or injured and grade: 2013


NOTE: Survey respondents were asked about being threatened or injured "with a weapon such as a gun, knife, or club on school property." "On school property" was not defined for respondents. Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.


Teachers Threatened With Injury or Physically Attacked by Students

During the 2011–12 school year, a higher percentage of public than private school teachers reported being threatened with injury (10 vs. 3 percent) or being physically attacked (6 vs. 3 percent) by a student from their school.

Students are not the only victims of intimidation or violence in schools. Teachers are also subject to threats and physical attacks, and students from their schools sometimes commit these offenses. The Schools and Staffing Survey (SASS) asks school teachers whether they were threatened with injury or physically attacked by a student from their school in the previous 12 months. During the 2011–12 school year, 9 percent of school teachers reported being threatened with injury by a student from their school (table 5.1). This percentage was lower than the 12 percent of teachers who reported being threatened with injury in 1993–94, but higher than the percentages of teachers who reported being threatened with injury in 2003-04 and 2007-08 (7 percent each; figure 5.1). The percentage of teachers reporting that they had been physically attacked by a student from their school in 2011–12 (5 percent) was higher than in any previous survey year (ranging from 3 to 4 percent).


During the 2011–12 school year, there were no measurable differences in the percentages of male and female teachers who reported being threatened with injury during the school year (9 percent each); however, there were gender differences in the reports of being physically attacked (figure 5.2). Six percent of female school teachers reported being physically attacked by a student from their school, compared with 4 percent of male teachers.

There were some differences in the percentages of teachers who reported being threatened by a student and being physically attacked by the race/ethnicity of the teacher. In the 2011–12 school year, a higher percentage of Black teachers (14 percent) than White teachers and teachers of other racial/ethnic groups (9 percent each) reported being threatened by a student from their school during the school year. A higher percentage of Black teachers (8 percent) than Hispanic teachers (4 percent) reported being physically attacked by a student.

The percentages of teachers who reported being threatened with injury or being physically attacked during the school year by a student from their school varied by school characteristics during the 2011–12 school year (figure 5.3). The percentage of elementary teachers who reported being physically attacked by a student was higher than the percentage of secondary teachers reporting it (8 vs. 3 percent). In addition, a higher percentage of public than private school teachers reported being threatened with injury (10 vs. 3 percent) or being physically attacked (6 vs. 3 percent) by a student during 2011–12.


Public school teachers' reports of being threatened with injury or physically attacked varied among the states and the District of Columbia. During the 2011–12 school year, the percentage of public school teachers who reported being threatened with injury during the previous 12 months ranged from 5 percent in Oregon to 18 percent in Louisiana (table 5.2). The percentage who reported being physically attacked ranged from 3 percent in Alabama, Mississippi, North Dakota, Oregon, and Tennessee to 11 percent in Wisconsin.

Figure 5.1. Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months: Selected school years, 1993–94 through 2011–12


NOTE: Teachers who taught only prekindergarten students are excluded. Some data have been revised from previously published figures. SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File," and "Private School Teacher Data File," 1993–94, 1999–2000, 2003–04, 2007–08, and 2011–12; and "Charter School Teacher Data File," 1999–2000.


Figure 5.2. Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months, by sex: School year 2011–12


NOTE: Teachers who taught only prekindergarten students are excluded.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File," and "Private School Teacher Data File," 2011–12.

Figure 5.3. Percentage of public and private school teachers who reported that they were threatened with injury or that they were physically attacked by a student from school during the previous 12 months, by instructional level: School year 2011–12


NOTE: Teachers who taught only prekindergarten students are excluded. Instructional level divides teachers into elementary or secondary based on a combination of the grades taught, main teaching assignment, and the structure of the teachers' class(es). Please see the glossary for a more detailed definition.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File" and "Private School Teacher Data File," 2011–12.

School Environment

Indicator 6 Violent and Other Criminal Incidents at Public Schools, and Those Reported to the Police	42
Figure 6.1Figure 6.2	43
Indicator 7 Discipline Problems Reported by Public Schools Figure 7.1Figure 7.2Figure 7.3	47 49
Indicator 8 Students' Reports of Gangs at School Figure 8.1 Figure 8.2	53
Indicator 9 Illegal Drug Availability and Drug-Related Discipline Incidents Figure 9.1 Figure 9.2	55
Indicator 10 Students' Reports of Being Called Hate-Related Words and Seeing Hate-Related Graffiti Figure 10.1 Figure 10.2	59
Indicator 11 Bullying at School and Cyber-Bullying Anywhere . Figure 11.1	63 65 67
Indicator 12 Teachers' Reports on School Conditions Figure 12.1	71

Violent and Other Criminal Incidents at Public Schools, and Those Reported to the Police

During the 2013–14 school year, 65 percent of public schools recorded that one or more violent incidents had taken place, amounting to an estimated 757,000 crimes. This figure translates to a rate of approximately 15 crimes per 1,000 students enrolled in 2013–14.

In 2013-14, public school principals were asked to provide the number of incidents of violent crime²⁸ and serious violent crime²⁹ that occurred at their school³⁰ on the Fast Response Survey System (FRSS) survey of school safety and discipline. This indicator presents the percentage of public schools that recorded one or more of these specified incidents, the total number of these incidents recorded, and the rate of incidents of crime per 1,000 students.31 In the School Survey on Crime and Safety (SSOCS) administered in earlier years, public school principals were asked to provide the number of incidents of violent crime, incidents of serious violent crime, thefts of items valued at \$10 or greater without personal confrontation, and other incidents³² that occurred at their school. In this survey, public school principals were also asked to provide the number of incidents they reported to the police. Data on these additional items are presented for the 2009-10 school year.

During the 2013–14 school year, 65 percent of public schools recorded that one or more violent incidents had taken place, amounting to an estimated 757,000 incidents (figure 6.1 and table 6.1). This figure translates to a rate of approximately 15 crimes per 1.000 students enrolled in 2013–14.

Violent incidents can be examined by the specific types of incidents that schools recorded. In 2013–14, about 58 percent of public schools reported one or more incidents of a physical attack or fight without a weapon. This percentage translates to approximately 453,000 incidents at a rate of about 9 crimes per 1,000 students. Some 47 percent of schools reported one or more incidents of threat of physical attack without a weapon (a rate of 6 crimes per 1,000 students).

Serious violent incidents are included within the total number of violent incidents, but can also be examined on their own. About 13 percent of public schools recorded one or more serious violent incidents in 2013–14 (a rate of 1 crime per 1,000 students). The types of serious violent incidents recorded included: threat of physical attack with a weapon (9 percent), robbery without a weapon (2 percent), physical attack or fight with a weapon (2 percent), sexual battery other than rape (2 percent), and rape or attempted rape (less than one half of 1 percent). Each type of serious violent incident translates to a rate of less than 1 crime per 1,000 students.

Indicator 6 continued on page 44.

This indicator has been updated to include 2013–14 data. For more information: Tables 6.1, 6.2, and 6.3, Neiman (2011), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2011320), and Gray and Lewis (2015), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2011320), and Gray and Lewis (2015), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2015051).


²⁸ "Violent incidents" include rape, sexual battery other than rape, physical attack or fight with or without a weapon, threat of physical attack with or without a weapon, and robbery with or without a weapon.

²⁹ "Serious violent incidents" include rape, sexual battery other than rape, physical attack or fight with a weapon, threat of physical attack with a weapon, and robbery with or without a weapon.

³⁰ "At school" was defined for respondents to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to include incidents that occurred before, during, or after normal school hours, or when school activities or events were in session.

³¹ Hereafter referred to as the rate of crime per 1,000 students. ³² "Other incidents" include possession of a firearm or explosive device; possession of a knife or sharp object; distribution, possession, or use of illegal drugs or alcohol; vandalism; and inappropriate distribution, possession, or use of prescription drugs.

Figure 6.1. Percentage of public schools recording incidents of violent crime at school, by type of crime: School year 2013–14


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

‡ Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater. NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to include incidents that occurred before, during, and after normal school hours or when school activities or events were in session. Detail may not sum to totals because of rounding and because schools that recorded more than one type of crime incident were counted only once in the total percentage of schools recording or reporting incidents.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014.

The percentage of public schools that recorded violent incidents and serious violent incidents varied by school characteristics. For example, primary schools recorded lower percentages of violent incidents (53 percent) than middle schools (88 percent) and high schools and combined elementary/secondary schools (referred to as high/combined schools) (78 percent; figure 6.2 and table 6.2). Similarly, a lower percentage of primary schools recorded serious violent incidents (9 percent) than middle or high/combined schools (18 and 19 percent, respectively).


In 2013–14, about 86 percent of public schools with 1,000 or more students enrolled recorded violent incidents at school, higher than the percentages reported by schools with fewer students enrolled. The same pattern by enrollment size was observed for the percentage of schools recording serious violent incidents. A higher percentage of schools located in towns recorded violent incidents (76 percent) than those located in rural areas (62 percent) and suburban areas (60 percent), and a higher percentage of schools located in towns recorded serious violent incidents (17 percent) than those located in rural areas (10 percent). Additionally, a higher percentage of schools located in cities (18 percent) recorded serious violent incidents than those located in suburban areas (11 percent) and rural areas.


In 2013–14, a lower percentage of schools where 0 to 25 percent of students were eligible for free or reduced-price lunch recorded violent incidents (51 percent) than those schools where a larger percentage of students were eligible for free or

reduced-price lunch. The percentage of schools that recorded serious violent incidents was also lower for schools where 0 to 25 percent of students were eligible for free or reduced-price lunch (10 percent) than for schools where 76 to 100 percent of students were eligible for free or reduced-price lunch (16 percent).

In the SSOCS, public school principals were asked to provide the number of thefts of items valued at \$10 or greater without personal confrontation, and other incidents that occurred at their school in addition to reporting the number of violent incidents and serious violent incidents. During the 2009–10 school year, 85 percent of public schools recorded that one or more of these types of incidents had taken place (table 6.1). During the same year, 60 percent of schools reported one of the specified incidents to the police.

In 2009–10, a greater percentage of public schools recorded a criminal incident than reported a criminal incident to the police. This pattern held true for violent incidents, serious violent incidents, thefts, and other criminal incidents (tables 6.1 and 6.3). Seventy-four percent of schools recorded one or more violent incidents, 16 percent recorded one or more serious violent incidents, 44 percent recorded one or more thefts, and 68 percent recorded one or more other criminal incidents. In comparison, 40 percent of public schools reported at least one violent incident to police, 10 percent reported at least one serious violent incident to police, 25 percent reported at least one theft to police, and 46 percent reported one or more other criminal incidents to police.


Percent combined enrollment of Black, Hispanic, Asian, Pacific Islander, and American Indian/Alaska Native students.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to include incidents that occurred before, during, and after normal school hours or when school activities or events were in session. High school/combined refers to high schools and combined elementary/secondary schools. Because the 2013–14 survey did not collect data on the percentage of students eligible for free or reduced-price lunch, the classification of schools by the percentage of students eligible for free or reduced-price lunch was computed based on data obtained from the Common Core of Data.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014; and Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2013–14.

Discipline Problems Reported by Public Schools

The percentage of public schools that reported student bullying occurred at least once a week decreased from 29 percent in 1999–2000 to 16 percent in 2013–14.

Between 1999-2000 and 2009-10, the School Survey on Crime and Safety (SSOCS) asked public school principals how often certain disciplinary problems happened in their schools³³ during the school years in which this survey was administered. More recently, in 2013-14, school principals were asked to provide responses to a similar set of questions on the Fast Response Survey System (FRSS) survey of school safety and discipline. This indicator examines whether the following discipline problems were reported by public schools at least once a week: student racial/ ethnic tensions, student bullying, student sexual harassment of other students, student harassment of other students based on sexual orientation or gender identity, student verbal abuse of teachers, student acts of disrespect for teachers other than verbal abuse, and widespread disorder in the classroom. In the 2009–10 SSOCS survey administration, schools were also asked to report selected types of cyber-bullying³⁴ problems at school or away from school that occurred at least once a week.

In 2013–14, about 16 percent of public schools reported that bullying occurred among students at least once a week (figure 7.1 and table 7.1). About 5 percent of public schools reported verbal abuse of teachers, 9 percent reported acts of disrespect for teachers other than verbal abuse, and 2 percent reported widespread disorder in the classroom. About 1 percent of public schools reported each of the following occurred at least once a week in 2013–14: Student racial/ethnic tensions, sexual harassment of other students, and harassment of other students based on sexual orientation or gender identity.

The percentage of public schools that reported student bullying occurred at least once a week decreased from 29 percent in 1999–2000 to 16 percent in 2013–14 (figure 7.1 and table 7.1). Similarly, the percentage of schools that reported the occurrence of student verbal abuse of teachers at least once a week decreased from 13 percent in 1999–2000 to 5 percent in 2013–14. The percentages of public schools that reported the occurrence of student racial/ethnic tensions was lower in 2013–14 than in most prior survey years. For example, 3 percent of schools reported student racial/ethnic tensions in 1999–2000, compared to 1 percent of schools in 2013–14.

The percentage of public schools reporting student sexual harassment of other students at least once a week was lower in 2013–14 (1 percent) than in every prior survey year since data collection began in 2003–04 (table 7.1). The percentage of public schools reporting student harassment of other students based on sexual orientation or gender identity was lower in 2013–14 (1 percent) than in 2009–10 (3 percent), the first year data on this item were collected.

There was no measurable difference in the percentage of schools that reported widespread disorder in the classroom in 1999–2000 and 2013–14 (figure 7.1 and table 7.1). Similarly, there was no measurable difference in the percentage of schools reporting student acts of disrespect for teachers other than verbal abuse in 2007–08 (the first year of data collection for this item) and 2013–14.

Indicator 7 continued on page 48.

³³ "At school" was defined for respondents to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to respond only for those times that were during normal school hours or when school activities or events were in session, unless the survey specified otherwise.

³⁴ "Cyber-bullying" was defined for respondents as "occurring when willful and repeated harm is inflicted through the use of computers, cell phones, or other electronic devices."

This indicator has been updated to include 2013–14 data. For more information: Tables 7.1 and 7.2, Neiman (2011), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2011320), and Gray and Lewis (2015), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2015051).


Figure 7.1. Percentage of public schools reporting selected discipline problems that occurred at school at least once a week: School years 1999–2000, 2009–10, and 2013–14

than verbal abuse1

0

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to respond only for those times that were during normal school hours or when school activities or events were in session, unless the survey specified otherwise. Data for 2013–14 were collected using the Fast Response Survey System, while data for earlier years were collected using the School Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online, whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 and 2009–10 School Survey on Crime and Safety (SSOCS), 2000 and 2010; Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014.

Percent

■ 1999–2000 ■ 2009–10 ■ 2013–14

8.6

10

20

30

¹ Data for 1999–2000 are not available.


During the 2013–14 school year, the most commonly reported discipline problem among public schools was student bullying. The percentage of public schools that reported student bullying occurred at least once a week was higher for middle schools (25 percent) than high schools and combined elementary/secondary schools (referred to as high/ combined schools) (17 percent), and the percentages for both of these school levels were higher than the percentage for primary schools (12 percent; figure 7.2 and table 7.1). A higher percentage of schools with enrollments of 1,000 or more reported student bullying (22 percent) than schools of any other enrollment size. A higher percentage of schools located in towns (24 percent) reported bullying as compared to schools located in suburbs (13 percent), cities (15 percent), and rural areas (15 percent). A lower percentage of schools where 25 percent or less of the students were eligible for free or reduced-price lunch reported student bullying (8 percent) than schools with any other percentage of students eligible for free or reduced-price lunch.³⁵


In 2009–10, the SSOCS included a questionnaire item on cyber-bullying in which public schools were asked to report the occurrence of cyber-bullying

among students at school and away from school. Eight percent of public schools reported that cyberbullying had occurred among students daily or at least once a week at school or away from school. Four percent of public schools also reported that the school environment was affected by cyber-bullying. Similarly, 4 percent of schools reported that staff resources were used to deal with cyber-bullying (figure 7.3 and table 7.2).

Public schools' reports on the occurrence of cyber-bullying at school and away from school in 2009–10 varied by school characteristics (table 7.2). Primary schools reported lower percentages of cyber-bullying among students (2 percent) than middle schools (19 percent), high schools (18 percent), and combined schools (13 percent). Thirteen percent of schools with less than 5 percent combined enrollment of minority students (defined as Black, Hispanic, Asian/Pacific Islander, or American Indian/Alaska Native students) reported cyber-bullying among students, compared with 5 percent of schools with 50 percent or more combined enrollment of these racial/ethnic groups.

³⁵ The percentage of students eligible for free or reduced-price lunch programs is a proxy measure of school poverty.


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to respond only for those times that were during normal school hours or when school activities or events were in session, unless the survey specified otherwise. High school/combined refers to high schools and combined elementary/secondary schools. Because the 2013–14 survey did not collect data on the percentage of students eligible for free or reduced-price lunch, the classification of schools by the percentage of students eligible for free or reduced-price lunch was computed based on data obtained from the Common Core of Data. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014; and Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2013–14.

¹ Percent combined enrollment of Black, Hispanic, Asian, Pacific Islander, and American Indian/Alaska Native students.

Figure 7.3. Percentage of public schools reporting selected types of cyber-bullying problems occurring at school or away from school at least once a week, by school level: School year 2009–10


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Includes schools reporting that cyber-bullying happens either "daily" or "at least once a week." "Cyber-bullying" was defined for respondents as occurring "when willful and repeated harm is inflicted through the use of computers, cell phones, or other electronic devices." Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. Respondents were instructed to include cyber-bullying "problems that can occur anywhere (both at your school and away from school)."

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2009–10 School Survey on Crime and Safety (SSOCS), 2010.

[‡] Reporting standards not met. Either there are too few cases for a reliable estimate or the CV is 50 percent or greater.

¹ Primary schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K–12 schools.


Students' Reports of Gangs at School

The percentage of students ages 12–18 who reported that gangs were present at their school decreased from 18 percent in 2011 to 12 percent in 2013. A higher percentage of students from urban areas (18 percent) reported a gang presence than students from suburban (11 percent) and rural areas (7 percent) in 2013.

In order to assess gang activity in and around the vicinity of schools, the School Crime Supplement to the National Crime Victimization Survey asked students ages 12–18 if gangs were present at their school³⁶ during the school year. The percentage of students ages 12–18 who reported that gangs were present at their school decreased from 18 percent in 2011 to 12 percent in 2013 (figure 8.1 and table 8.1). The percentage of students who reported a gang presence has decreased every year since 2005, when it was 24 percent.

In 2013, a higher percentage of students from urban areas (18 percent) reported a gang presence at their school than students from suburban (11 percent) and rural areas (7 percent). Between 2011 and 2013, the percentages of students from urban and suburban areas who reported a gang presence at their school both decreased (from 23 to 18 percent for students from urban areas and from 16 to 11 percent for students in suburban areas). There was no measurable change in the percentage of rural students who reported a gang presence at their school between 2011 and 2013.

A higher percentage of students attending public schools (13 percent) than of students attending private schools (2 percent) reported that gangs were present at their school in 2013. The percentage of public school students who reported a gang presence decreased from 19 percent in 2011 to 13 percent in 2013. However, the percentage of private school students who reported a gang presence at their school in 2013 was not measurably different from the percentage in 2011.

In 2013, the percentages of male and female students who reported a gang presence at their school were not measurably different (13 and 12 percent, respectively). Between 2011 and 2013, the percentage of male students who reported a gang presence decreased from 18 to 13 percent, and the percentage of female students who reported a gang presence decreased from 17 to 12 percent.


Higher percentages of Hispanic (20 percent) and Black (19 percent) students reported the presence of gangs at their school than White (7 percent) and Asian (9 percent) students (figure 8.2 and table 8.1). The percentage of White students who reported a gang presence decreased from 11 percent in 2011 to 7 percent in 2013. Similarly, between 2011 and 2013 the percentage of Black students who reported a gang presence decreased from 33 to 19 percent, and the percentage of Hispanic students decreased from 26 to 20 percent. The percentages reported in 2013 by Asian students and students of other races/ethnicities were not measurably different from the percentages reported in 2011.

The percentages of students in 6th through 8th grade who reported a gang presence at their school were lower than the percentages for students in 9th through 12th grade in 2013 (table 8.1). Five percent of 6th-graders and 8 percent each of 7th- and 8th-graders reported the presence of gangs, compared with 14 percent of 9th-graders, 15 percent of 12th-graders, 17 percent of 11th-graders, and 18 percent of 10th-graders.

³⁶ "At school" includes in the school building, on school property, on a school bus, and going to and from school.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Table 8.1, and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).


Figure 8.1. Percentage of students ages 12–18 who reported that gangs were present at school during the school year, by urbanicity: 2011 and 2013


NOTE: Urbanicity refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." All gangs, whether or not they are involved in violent or illegal activity, are included. "At school" includes in the school building, on school property, on a school bus, and going to and from school.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2011 and 2013.

Figure 8.2. Percentage of students ages 12–18 who reported that gangs were present at school during the school year, by race/ethnicity: 2011 and 2013


NOTE: Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/Alaska Natives, Pacific Islanders, and persons of Two or more races. All gangs, whether or not they are involved in violent or illegal activity, are included. "At school" includes in the school building, on school property, on a school bus, and going to and from school.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2011 and 2013.

Illegal Drug Availability and Drug-Related Discipline Incidents

The percentage of students in grades 9–12 who reported that illegal drugs were offered, sold, or given to them on school property increased from 1993 to 1995 (from 24 to 32 percent), but then decreased to 22 percent in 2013. The percentage of students who reported that illegal drugs were made available to them on school property was lower in 2013 than in 2011 (22 vs. 26 percent).

This indicator uses data from the Youth Risk Behavior Survey (YRBS) to discuss whether students had been offered, sold, or given an illegal drug on school property, and then uses state data from the EDFacts data collection to discuss the number of discipline incidents resulting in the removal of a student for at least an entire school day that involve students' possession or use of tobacco or illicit drugs on school grounds. Readers should take note of the differing data sources and terminology.

In the YRBS, students in grades 9–12 were asked whether someone had offered, sold, or given them an illegal drug on school property in the 12 months preceding the survey.³⁷ From 1993 to 1995, the percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property increased (from 24 to 32 percent), but then decreased to 22 percent in 2013 (table 9.1). There was no measurable difference between the percentages reported in 1993 and 2013. However, the percentage of students who reported that drugs were made available to them on school property was lower in 2013 (22 percent) than in 2011 (26 percent; figure 9.1 and table 9.1).

In every survey year from 1993 to 2013, a lower percentage of females than of males reported that illegal drugs were offered, sold, or given to them on school property. In 2013, some 20 percent of females and 24 percent of males reported that illegal drugs were made available to them on school property. The percentage of males who reported that drugs were offered, sold, or given to them on school property in 2013 was lower than the percentage reported in 2011 (29 percent). However, for females the percentage reported in 2013 was not measurably different from the percentage reported in 2011.

In 2013, lower percentages of Black students (19 percent) and White students (20 percent) than of Hispanic students (27 percent) and students of Two or more races (26 percent) reported that illegal drugs were offered, sold, or given to them on school property (figure 9.2 and table 9.1). In addition, the percentage of Black students who reported that illegal drugs were made available to them on school property was lower than the percentage of Pacific Islander students (19 vs. 28 percent). Between 2011 and 2013, the percentages of Black, Hispanic, and American Indian/Alaska Native students who reported that illegal drugs were made available to them on school property declined.

A lower percentage of 12th-graders than of 9th-, 10th-, or 11th-graders reported that illegal drugs were made available to them on school property in 2013 (table 9.1). Nineteen percent of 12th-graders reported that illegal drugs were made available to them on school property that year, compared with 22 percent of 9th-graders and 23 percent each of 10th- and 11th-graders.


In 2013, public school students' reports of the availability of illegal drugs on school property varied across the 36 states for which data were available (table 9.2). Among these states, the percentage of students reporting that illegal drugs were offered, sold, or given to them on school property ranged from 12 percent in Mississippi to 33 percent in New Mexico.

Indicator 9 continued on page 56.

This indicator repeats student-reported information from the *Indicators of School Crime and Safety: 2014* report, and adds 2013 data on discipline incidents related to illicit drug. For more information: Tables 9.1, 9.2, and 9.3, and Centers for Disease Control and Prevention (2014), (http://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf).

³⁷ "On school property" was not defined for survey respondents.


Figure 9.1. Percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by sex: Selected years, 1993 through 2013


NOTE: "On school property" was not defined for survey respondents.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 9.2. Percentage of students in grades 9–12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by race/ethnicity: 2011 and 2013


NOTE: "On school property" was not defined for survey respondents. Race categories exclude persons of Hispanic ethnicity. SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2011 and 2013.


It is also important to examine discipline incidents that result from illicit drug-related activities at school, which reflect disruptions in the educational process and provide a gauge for the scope of drug use at school. As part of the EDFacts data collection, state education agencies report the number of discipline incidents resulting in the removal of a student for at least an entire school day that involve students' possession or use of illicit drugs on school grounds.³⁸ State education agencies compile these data based on incidents that were reported by their schools and school districts. During the 2013-14 school year, there were 197,000 reported illicit drug-related discipline incidents in the United States (table 9.3).³⁹ The number of illicit drug-related incidents varies widely across states, due in large part to states'

differing populations. Therefore, the rate of illicit drug-related discipline incidents per 100,000 students can provide a more comparable indication of the frequency of these incidents across states. During the 2013–14 school year, the rate of illicit drug-related discipline incidents was 394 per 100,000 students in the United States.

The majority of states had rates between 100 and 1,000 illicit drug-related discipline incidents per 100,000 students during the 2013–14 school year. Five states had rates of illicit drug-related discipline incidents per 100,000 students that were below 100: Wyoming, Texas, Tennessee, Virginia, and Michigan, while two states had rates above 1,000: Kentucky and New Mexico.

³⁸ Includes tobacco.

³⁹ United States total includes 49 states and the District of Columbia. Data for Vermont were unavailable for 2013–14.


Students' Reports of Being Called Hate-Related Words and Seeing Hate-Related Graffiti

In 2013, about 7 percent of students ages 12–18 reported being the target of hate-related words and 25 percent reported seeing hate-related graffiti at school during the school year; the corresponding 2011 percentages were both higher (9 and 28 percent, respectively).

The School Crime Supplement to the National Crime Victimization Survey collects data on students' reports of being the target of hate-related 40 words and seeing hate-related graffiti at school. I Specifically, students ages 12–18 were asked whether someone at school had called them a derogatory word having to do with their race, ethnicity, religion, disability, gender, or sexual orientation. Additionally, students were asked if they had seen hate-related graffiti at their school—that is, hate-related words or symbols written in classrooms, bathrooms, or hallways or on the outside of the school building.

In 2013, about 7 percent of students ages 12–18 reported being the target of hate-related words at school during the school year, which was lower than the 9 percent reported in 2011 (figure 10.1 and table 10.1). The percentage of students who reported being the target of hate-related words decreased from 12 percent in 2001 (the first year of data collection for this item) to 7 percent in 2013. Similarly, in 2013, about 25 percent of students reported seeing hate-related graffiti at school during the school year, which was lower than the 28 percent reported in 2011, and also represented a decrease from the 36 percent reported in 1999, when data for students' reports of seeing hate-related graffiti at school were first collected.

The percentages of males and females who reported being called a hate-related word during the school year did not measurably differ in any survey year from 2001 to 2013. The percentages of male and female students who reported being called a hate-related word were lower in 2013 (7 percent each) than in

2011 (9 percent each). In addition, the percentages of both males and females who reported being called a hate-related word decreased overall between 2001 and 2013 (from 13 to 7 percent for males and from 12 to 7 percent for females).

The percentages of males and females who reported seeing hate-related graffiti at school during the school year did not measurably differ in any survey year from 2001 to 2013. The percentage of male students who reported seeing hate-related graffiti at school was lower in 2013 (24 percent) than in 2011 (29 percent), as well as in 1999 (34 percent). The percentage of female students who reported seeing hate-related graffiti at school was lower in 2013 (25 percent) than in 2011 (28 percent) and lower than in 1999 (39 percent).

In 2013, a lower percentage of White students than students of any other race/ethnicity reported being called a hate-related word during the school year. About 5 percent of White students reported being called a hate-related word, compared with 7 percent of Hispanic students, 8 percent of Black students, 10 percent of Asian students, and 11 percent of students of other races/ethnicities. There were no measurable differences by race/ethnicity, however, in the percentages of students who reported seeing hate-related graffiti at school in 2013. About 21 percent of Asian students, 24 percent of White students, 26 percent each of Hispanic and Black students, and 28 percent of students of other races/ethnicities reported seeing hate-related graffiti at school.


Indicator 10 continued on page 60.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Tables 10.1 and 10.2, and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

⁴⁰ "Hate-related" refers to derogatory terms used by others in reference to students' personal characteristics.

⁴¹ "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school.

Figure 10.1. Percentage of students ages 12–18 who reported being the target of hate-related words and seeing hate-related graffiti at school during the school year, by selected student and school characteristics: 2013


¹ Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/Alaska Natives, Pacific Islanders, and persons of Two or more races.

NOTE: "At school" includes the school building, on school property, on a school bus, and going to and from school. "Hate-related" refers to derogatory terms used by others in reference to students' personal characteristics.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.


Some measurable differences were observed across grades in students' reports of being called a haterelated word and seeing hate-related graffiti at school in 2013 (figure 10.1 and table 10.1). In 2013, a lower percentage of 12th-graders (4 percent) than of 7th-, 8th-, and 9th-graders (7 percent each), and 11th-graders (8 percent) reported being called a hate-related word at school. A lower percentage of 7th-graders (22 percent) reported seeing hate-rated graffiti at school than 9th- and 10th-graders (27 and 26 percent, respectively).

In each data collection year between 1999 and 2013, a higher percentage of public school students than of private school students reported seeing hate-related graffiti at school. For instance, in 2013, approximately 26 percent of public school students reported seeing hate-related graffiti at school, compared with 13 percent of private school students. However, the percentages of public and private school students who reported being called a hate-related word were not measurably different in 2013 (7 percent each).

Students who reported being the target of hate-related words at school in 2013 were asked to indicate whether the derogatory word they were called referred to their race, ethnicity, religion, disability, gender, or sexual orientation (figure 10.2 and table 10.2). A lower percentage of male students than of female students reported being called a hate-related word referring to their gender (less than one-half of 1 percent vs. 2 percent).

With respect to being called a hate-related word referring to their race, a lower percentage of White students than of their peers reported being targeted in 2013 (table 10.2). Specifically, 2 percent of White students reported being called a hate-related word referring to their race, compared with 4 percent of Hispanic students, 6 percent of Black students, and 8 percent each of Asian students and students of other races/ethnicities.

Figure 10.2. Percentage of students ages 12–18 who reported being the target of hate-related words at school during the school year, by type of hate-related word and sex: 2013


¹ Students who indicated that they had been called a hate-related word were asked to choose the specific characteristics that the hate-related word or words targeted. Students were allowed to choose more than one characteristic. If a student chose more than one characteristic, he or she is counted only once in the total percentage of students who reported being called a hate-related word; therefore, the total is less than the sum of the students' individual characteristics.

NOTE: "At school" includes the school building, on school property, on a school bus, and going to and from school. "Hate-related" refers to derogatory terms used by others in reference to students' personal characteristics.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

Bullying at School and Cyber-Bullying Anywhere

The percentage of students who reported being bullied was lower in 2013 (22 percent) than in every prior survey year (28 percent each in 2005, 2009, and 2011 and 32 percent in 2007).

The School Crime Supplement (SCS) to the National Crime Victimization Survey collects data on bullying⁴² and cyber-bullying⁴³ by asking students ages 12–18 if they had been bullied at school⁴⁴ and cyber-bullied anywhere during the school year. Students were also asked about the types and frequencies of bullying and cyber-bullying they had been subjected to, as well as whether an adult at school⁴⁵ had been notified of the incidents. Cyber-bullying is distinct from bullying at school; however, bullying at school might be a pertinent context to understand cyber-bullying anywhere. In the SCS, survey items on cyber-bullying anywhere were asked separately from survey items on bullying at school. In a different survey, the Youth Risk Behavior Survey (YRBS), students in grades 9-12 were asked if they had been bullied on school property⁴⁶ or electronically bullied during the previous 12 months. In addition to collecting data at the national level, the YRBS also collects data at the state level. Readers should take note of the differing data sources and terminology.

On the SCS in 2013, about 22 percent of students ages 12–18 reported being bullied at school during the school year (figure 11.1 and table 11.1). Of students

⁴² "Bullying" includes students who responded that another student had made fun of them, called them names, or insulted them; spread rumors about them; threatened them with harm; tried to make them do something they did not want to do; excluded them from activities on purpose; destroyed their property on purpose; or pushed, shoved, tripped, or spit on them.

ages 12–18, about 14 percent reported that they were made fun of, called names, or insulted; 13 percent reported being the subject of rumors; and 6 percent reported that they were pushed, shoved, tripped, or spit on. Of those students who reported being pushed, shoved, tripped, or spit on at school, about 21 percent reported injury as a result of the incident. Additionally, about 4 percent of all students reported being excluded from activities on purpose, 4 percent reported being threatened with harm, 2 percent reported that others tried to make them do things they did not want to do, and 2 percent reported that their property was destroyed by others on purpose.

In 2013, a higher percentage of females than of males ages 12–18 reported being bullied at school during the school year (24 vs. 19 percent). Also, higher percentages of females than of males reported that they were made fun of, called names, or insulted (15 vs. 13 percent); were the subject of rumors (17 vs. 10 percent); and were excluded from activities on purpose (5 vs. 4 percent). In contrast, a higher percentage of males (7 percent) than of females (5 percent) reported being pushed, shoved, tripped, or spit on.

A higher percentage of White students (24 percent) than of Hispanic students (19 percent) and Asian students (9 percent) reported being bullied at school in 2013. In addition, higher percentages of Black students (20 percent) and Hispanic students than of Asian students reported being bullied at school. A higher percentage of White students (16 percent) than of Hispanic students (12 percent), Black students (10 percent), and Asian students (7 percent) reported being made fun of, called names, or insulted. Similarly, 15 percent of White students reported that they had been the subject of rumors, compared with 11 percent of Hispanic students and 4 percent of Asian students.


Indicator 11 continued on page 64.


This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Tables 11.1, 11.2, 11.3, 11.4, 11.5, and 11.6, Centers for Disease Control and Prevention (2014), (http://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf), and DeVoe and Bauer (2011), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

⁴³ "Cyber-bullying" includes students who responded that another student had posted hurtful information about them on the Internet; purposely shared private information about them on the Internet; threatened or insulted them through instant messaging; threatened or insulted them through text messaging; threatened or insulted them through e-mail; threatened or insulted them while gaming; or excluded them online.

⁴⁴ "At school" includes the school building, on school property, on a school bus, or going to and from school.

⁴⁵ "Adult at school" refers to a teacher or other adult at school.
⁴⁶ In the Youth Risk Behavior Survey (YRBS), bullying was defined for respondents as "when one or more students tease, threaten, spread rumors about, hit, shove, or hurt another student over and over again." "On school property" was not defined for survey respondents.


NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Bullying types do not sum to totals because students could have experienced more than one type of bullying. Students who reported experiencing more than one type of bullying at school were counted only once in the total for students bullied at school.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

Higher percentages of students in grades 6 through 11 than of students in grade 12 reported being bullied at school during the school year. In 2013, about 14 percent of 12th-graders reported being bullied at school, compared with 28 percent of 6thgraders, 26 percent of 7th-graders, 22 percent of 8th-graders, 23 percent of 9th-graders, 19 percent of 10th-graders, and 20 percent of 11th-graders. No measurable differences were observed in the percentage of students who reported being bullied at school by school characteristics such as urbanicity and control of school.


The SCS also asked students ages 12-18 who reported being bullied at school to indicate the location where they had been victimized. In 2013, of students who reported being bullied during the school year, about 46 percent of students reported that the bullying occurred in the hallway or stairwell at school, 34 percent reported being bullied inside the classroom, and 23 percent reported being bullied outside on school grounds (figure 11.2 and table 11.2). About 19 percent of students who were bullied reported that the bullying occurred in the cafeteria, 9 percent reported that it occurred in the bathroom or locker room, 8 percent reported that it occurred on the school bus, and 1 percent reported that it occurred somewhere else in school.

In 2013, approximately 7 percent of students ages 12–18 reported being cyber-bullied anywhere during the school year (figure 11.3 and table 11.3). About 3 percent of students reported that another student had posted hurtful information about them on the Internet, and 3 percent reported being the subject of harassing text messages. Some 2 percent reported being the subject of harassing instant messages and 1 percent each reported having their private information purposely shared on the Internet, being the subject of harassing e-mails, being harassed while gaming, and being excluded online.

A higher percentage of female students than of male students ages 12-18 reported being victims of cyberbullying in 2013. Nine percent of females compared with 5 percent of males were victims of cyber-bullying overall. In particular, a higher percentage of females than of males were victims of various types of cyberbullying: Having hurtful information about them posted on the Internet by another student (5 vs. 1 percent), having their private information purposely shared on the Internet (1 percent vs. less than one-half of 1 percent), being the subject of harassing instant messages (3 vs. 1 percent), and being the subject of harassing text messages (5 vs. 2 percent). In contrast, 2 percent of male students reported being harassed while gaming, compared with less than one-half of 1 percent of female students.

Indicator 11 continued on page 66.

Figure 11.2. Among students ages 12–18 who reported being bullied at school during the school year, percentage who reported being bullied in various locations: 2013


Location of bullying

! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Location totals may sum to more than 100 percent because students could have been bullied in more than one location.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.


The percentage of students who reported being cyberbullied anywhere during the school year in 2013 was higher for White students (8 percent) than for Black students (5 percent). There were no measurable differences by grade level, urbanicity, or school sector in the prevalence of students reporting being a victim of cyber-bullying.

In 2013, about 33 percent of students who reported being bullied at school indicated that they were bullied at least once or twice a month during the school year: 19 percent reported being bullied once or twice a month, 8 percent reported being bullied once or twice a week, and 6 percent reported being bullied almost every day (figure 11.4 and table 11.4). About 27 percent of students who reported being cyber-bullied anywhere indicated that they were cyber-bullied at least once or twice a month during the school year: 15 percent reported being cyberbullied once or twice a month, 8 percent reported being cyber-bullied once or twice a week, and 4 percent reported being cyber-bullied almost every day. Among students who reported being cyberbullied, a higher percentage of females than of males reported being cyber-bullied once or twice a month (19 vs. 9 percent).

Students who reported being bullied or cyber-bullied were also asked whether they had notified an adult about the incident. In 2013, a higher percentage of students reported notifying an adult after being bullied at school than after being cyber-bullied anywhere (39 vs. 23 percent). While there was no measurable difference by sex in the percentage of students notifying an adult after being bullied at school, a higher percentage of females than of males reported notifying an adult after being cyber-bullied (32 vs. 11 percent). In addition, higher percentages of 6th- and 7th-graders than of 8th- through 12thgraders reported notifying an adult after being bullied at school, and higher percentages of 7th- and 8th-graders than of 9th-graders reported notifying an adult after being cyber-bullied. The percentage of students who reported notifying an adult after being bullied at school was higher for those who reported being bullied once or twice a week (55 percent) than for those who reported being bullied once or twice a year (37 percent) or once or twice a month (38 percent).

Indicator 11 continued on page 68.


Figure 11.3. Percentage of students ages 12–18 who reported being cyber-bullied anywhere during the school year, by type of cyber-bullying and sex: 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Students who reported experiencing more than one type of cyber-bullying were counted only once in the cyber-bullying total. Detail may not sum to totals because of rounding and because students could have experienced more than one type of cyber-bullying. Students who reported being cyber-bullied are those who responded that another student had done one or more of the following: posted hurtful information about them on the Internet; purposely shared private information about them on the Internet; threatened or insulted them through instant messaging; threatened or insulted them through text messaging; threatened or insulted them through text messaging; threatened or insulted them while gaming; or excluded them online. SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

Figure 11.4. Among students ages 12–18 who reported being bullied at school or cyber-bullied anywhere during the school year, percentage reporting various frequencies of bullying and the notification of an adult at school: 2013


¹ Teacher or other adult at school notified.

NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Detail may not sum to totals because of rounding.


SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

² Students who reported being cyber-bullied are those who responded that another student had done one or more of the following: posted hurtful information about them on the Internet; purposely shared private information about them on the Internet; threatened or insulted them through instant messaging; threatened or insulted them through text messaging; threatened or insulted them through e-mail; threatened or insulted them while gaming; or excluded them online.

The percentages of students reporting being bullied at school varied over time from 2005 through 2013. Prior data are excluded from the time series due to a significant redesign of the bullying items in 2005. The percentage of students who reported being bullied was lower in 2013 (22 percent) than in every prior survey year (28 percent each in 2005, 2009, and 2011 and 32 percent in 2007; table 11.5). A similar pattern was observed for some of the student and school characteristics examined. For example, in 2013 about 24 percent of female students reported being bullied at school, compared with 29 percent each in 2005 and 2009, about 31 percent in 2011, and 33 percent in 2007. Similarly, about 24 percent of White students reported being bullied at school in 2013, compared with 29 percent in 2009, about 30 percent in 2005, about 31 percent in 2011, and 34 percent in 2007. By school characteristics, in 2013 about 22 percent of students from suburban schools reported being bullied at school, compared with 28 percent in 2009, about 29 percent each in 2005 and 2011, and 31 percent in 2007 (figure 11.5). Similarly, about 21 percent of public school students reported being bullied at school in 2013, compared with 28 percent in 2011, about 29 percent each in 2005 and 2009, and 32 percent in 2007.

As mentioned in the introduction, the Youth Risk Behavior Survey (YRBS) collects both national and state-level data on bullying and electronic bullying for students in grades 9-12. In 2013, both national and state-level data on the percentages of students who reported being bullied on school property during the previous 12 months were available for 40 states (table 11.6). Among these states, the percentages of students who reported being bullied on school property ranged from 16 percent in Florida to 26 percent in Montana. There were also 40 states that had 2013 data available on the percentages of students who reported being electronically bullied during the previous 12 months. Among these states, the percentages of students who reported being electronically bullied ranged from 12 percent in Mississippi, Florida, and North Carolina to 21 percent in Maine.

Figure 11.5. Percentage of students ages 12–18 who reported being bullied at school during the school year, by selected school characteristics: Selected years, 2005 through 2013


¹ Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." These data by metropolitan status were based on the location of households and differ from those published in *Student Reports of Bullying and Cyber-Bullying: Results From the 2011 School Crime Supplement to the National Crime Victimization Survey*, which were based on the urban-centric measure of the location of the school that the child attended.

² Sector of school as reported by the respondent. These data differ from those based on a matching of the respondent-reported school name to the Common Core of Data's Public Elementary/Secondary School Universe Survey or the Private School Survey, as reported in Student Reports of Bullying and Cyber-Bullying: Results From the 2011 School Crime Supplement to the National Crime Victimization Survey.
NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school.
SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2005 through 2013.

Teachers' Reports on School Conditions

In 2011-12, higher percentages of public school teachers than of private school teachers reported that student misbehavior and student tardiness and class cutting interfered with their teaching.

Managing inappropriate behaviors and classroom disruptions is time-consuming and takes away from valuable instructional time and student engagement in academic behaviors (Riley et al. 2011). In the Schools and Staffing Survey (SASS), public and private school teachers were asked whether student misbehavior and student tardiness and class cutting interfered with their teaching. During the 2011-12 school year, 38 percent of teachers agreed or strongly agreed that student misbehavior interfered with their teaching, and 35 percent reported that student tardiness and class cutting interfered with their teaching (figure 12.1 and table 12.1). Teachers were also asked whether school rules were enforced by other teachers at their school, even for students not in their classes, and whether school rules were enforced by the principal. In 2011-12, about 69 percent of teachers agreed or strongly agreed that other teachers at their school enforced the school rules, and 84 percent reported that the principal enforced the school rules (figure 12.1 and table 12.2).

The percentages of teachers who reported that student misbehavior and student tardiness and class cutting interfered with their teaching varied by school characteristics during the 2011–12 school year (table 12.1). For example, a higher percentage of public school teachers (41 percent) than of private school teachers (22 percent) reported that student misbehavior interfered with their teaching. Thirty-eight percent of public school teachers reported that student tardiness and class cutting interfered with their teaching, compared with 19 percent of private school teachers.

In every survey year, a lower percentage of elementary school teachers than of secondary school teachers reported that student tardiness and class cutting interfered with their teaching; in 2011–12, 31 percent of elementary school teachers and 45 percent of secondary school teachers reported that student tardiness and class cutting interfered with their teaching (table 12.1). There was no measurable difference between the percentages of elementary and secondary school teachers who reported that student misbehavior interfered with their teaching.


The percentage of teachers who reported that student misbehavior interfered with their teaching fluctuated between 1993–94 and 2011–12; however, the percentage was higher in 2011–12 (38 percent) than in the previous survey year (34 percent in 2007–08; figure 12.2). The percentage of teachers reporting that student tardiness and class cutting interfered with their teaching increased between 1993–94 and 2011–12 (from 25 to 35 percent). A higher percentage of teachers reported that student tardiness and class cutting interfered with their teaching in 2011–12 than in 2007–08 (35 vs. 31 percent).

In every survey year, a lower percentage of public school teachers than of private school teachers agreed that school rules were enforced by other teachers and by the principal in their school (table 12.2). In 2011–12, some 68 percent of public school teachers reported that school rules were enforced by other teachers, compared with 77 percent of private school teachers. In addition, 84 percent of public school teachers reported that school rules were enforced by the principal, compared with 89 percent of private school teachers.

Indicator 12 continued on page 72.

This indicator repeats information first reported in the *Indicators of School Crime and Safety: 2013* report. For more information: Tables 12.1, 12.2, and 12.3, appendix B for definitions of school levels, and Coopersmith (2009), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2009324).

Figure 12.1. Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, and percentage who agreed that other teachers and the principal enforced school rules, by school control: School year 2011–12


¹Teachers were asked whether "rules for student behavior are consistently enforced by teachers in this school, even for students not in their classes."

NOTE: Teachers who taught only prekindergarten students are excluded. Includes teachers who "strongly" agreed and teachers who "somewhat" agreed that students' misbehavior, tardiness, and class cutting interfered with their teaching, as well as teachers who "strongly" agreed and teachers who "somewhat" agreed that other teachers and the principal enforced school rules. The public sector includes traditional public and public charter school teachers.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File" and "Private School Teacher Data File," 2011–12.

Figure 12.2. Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, and percentage who agreed that other teachers and the principal enforced school rules: Selected school years, 1993–94 through 2011–12


¹Teachers were asked whether their "principal enforces school rules for student conduct and backs me up when I need it."

NOTE: Teachers who taught only prekindergarten students are excluded. Includes teachers who "strongly" agreed and teachers who "somewhat" agreed that students' misbehavior, tardiness, and class cutting interfered with their teaching, as well as teachers who "strongly" agreed and teachers who "somewhat" agreed that other teachers and the principal enforced school rules. The public sector includes traditional public and public charter school teachers.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File" and "Private School Teacher Data File," 1993–94, 1999–2000, 2003–04, 2007–08, and 2011–12; and "Charter School Teacher Data File," 1999–2000.

² Teachers were asked whether their "principal enforces school rules for student conduct and backs me up when I need it."

² Teachers were asked whether "rules for student behavior are consistently enforced by teachers in this school, even for students not in their classes."

Between 1993–94 and 2011–12, the percentage of teachers who agreed or strongly agreed that school rules were enforced by other teachers fluctuated between 64 and 73 percent, and the percentage who agreed that rules were enforced by the principal fluctuated between 82 and 89 percent, showing no consistent trends. However, a lower percentage of teachers reported that school rules were enforced by other teachers in 2011–12 (69 percent) than in the previous survey year (72 percent in 2007–08). Similarly, the percentage of teachers who reported that school rules were enforced by the principal was lower in 2011–12 than in 2007–08 (84 vs. 89 percent).

In 2011–12, the percentages of public school teachers who reported that student misbehavior and student tardiness and class cutting interfered with their teaching varied by state. For example, among the 50 states and the District of Columbia, the percentage of teachers who reported that student misbehavior interfered with their teaching ranged from 31 percent in Wyoming to 55 percent in Louisiana (table 12.3). The percentages of teachers who reported that school rules were enforced by other teachers and by the principal also varied by state.

Fights, Weapons, and Illegal Substances

Indicator 13	
Physical Fights on School Property and Anywhere	74
Figure 13.1 Figure 13.2 Figure 13.3	75
Indicator 14	
Students Carrying Weapons on School Property and Anywhere and Students' Access to Firearms. Figure 14.1	
Figure 14.2 Figure 14.3	79
Indicator 15	
Students' Use of Alcohol and Alcohol-Related Discipline Incidents	82
Figure 15.1	
Figure 15.2Figure 15.3	
Indicator 16	
Students' Use of Marijuana on School Property and Anywhere	96
Figure 16.1	
Figure 16.2 Figure 16.3	87

Physical Fights on School Property and Anywhere

The percentage of students in grades 9–12 who reported being in a physical fight anywhere decreased between 1993 and 2013 (from 42 to 25 percent), and the percentage of students in these grades who reported being in a physical fight on school property also decreased during this period (from 16 to 8 percent).

In the Youth Risk Behavior Survey, students in grades 9–12 were asked about their involvement in physical fights in general (referred to as "anywhere" in this indicator), ⁴⁷ as well as about their involvement in physical fights on school property, during the 12 months preceding the survey. ⁴⁸ In this indicator, percentages of students reporting involvement in fights occurring anywhere are used as a point of comparison with percentages of students reporting involvement in fights occurring on school property.

Overall, the percentage of students in grades 9–12 who reported being in a physical fight anywhere decreased between 1993 and 2013 (from 42 to 25 percent), and the percentage of students in these grades who reported being in a physical fight on school property also decreased during this period (from 16 to 8 percent; figure 13.1 and table 13.1). The percentage of students in these grades who reported being in a physical fight anywhere was lower in 2013 (25 percent) than in 2011 (33 percent); the percentage of those who reported being in a physical fight on school property was also lower in 2013 (8 percent) than in 2011 (12 percent).

From 1993 through 2013, the percentages of students in grades 9–12 who reported being in a physical fight anywhere as well as a physical fight on school property decreased for all four grade levels. The 2013 percentages of 12th-graders who reported being in a physical fight, either anywhere or on school property, were lower than the percentages reported by 9th-, 10th-, and 11th-graders. In 2013, about 19 percent of 12th-graders reported being in a physical fight anywhere, compared with 28 percent of 9th-graders, 26 percent of 10th-graders, and 24 percent of 11th-graders. Similarly, 5 percent of 12th-graders, compared with 11 percent of 9th-graders, 8 percent of 10th-graders, and 7 percent of 11th-graders reported being in a physical fight on school property.

The percentages of 9th- to 12th-graders who reported being in a physical fight in 2013 differed by race/ ethnicity. For example, a higher percentage of Black students (35 percent) than of students of Two or more races (29 percent), Hispanic students (28 percent), Pacific Islander students (22 percent), White students (21 percent), and Asian students (16 percent) reported being in a physical fight anywhere (figure 13.2 and table 13.1). In addition, higher percentages of Hispanic students and students of Two or more races than of White students and Asian students reported being in a physical fight anywhere. With regard to the involvement of 9th- to 12th-graders in physical fights on school property, the same patterns by race/ ethnicity were observed. The percentage of students who reported being in a physical fight on school property was higher for Black students (13 percent) than for students of Two or more races (10 percent), Hispanic students (9 percent), Pacific Islander students (7 percent), White students (6 percent), and Asian students (5 percent), and the percentages were higher for students of Two or more races and Hispanic students than for White students and Asian students.

Between 1993 and 2013, the percentage of students in grades 9-12 who reported being in a physical fight anywhere decreased for White students (from 40 to 21 percent), Hispanic students (from 43 to 28 percent), and American Indian/Alaska Native students (from 50 to 32 percent). During the same period, the percentage of students in grades 9–12 who reported being in a physical fight on school property decreased for White students (from 15 to 6 percent), Black students (from 22 to 13 percent), and Hispanic students (from 18 to 9 percent). The percentages of Asian students who reported being in a physical fight anywhere and on school property both decreased between 1999 (the first year separate data on Asian and Pacific Islander students were available) and 2013. The percentage of Pacific Islander students who reported being in a physical fight on school property also decreased between 1999 and 2013.


Indicator 13 continued on page 76.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Tables 13.1, 13.2, and 13.3, and Centers for Disease Control and Prevention (2014), (https://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf).

⁴⁷ "Anywhere" includes on school property.

⁴⁸ The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight. In the question asking students about physical fights at school, "on school property" was not defined for survey respondents.


Figure 13.1. Percentage of students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by location and grade: Selected years, 1993 through 2013


NOTE: The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight. In the question asking students about physical fights at school, "on school property" was not defined for survey respondents.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 13.2. Percentage of students in grades 9–12 who reported having been in a physical fight at least one time during the previous 12 months, by race/ethnicity and location: 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Race categories exclude persons of Hispanic ethnicity. The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight. In the question asking students about physical fights at school, "on school property" was not defined for survey respondents.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.

Students in grades 9-12 were also asked how often they had been in physical fights during the previous 12 months. In 2013, about 19 percent of students in these grades reported being in a physical fight anywhere 1 to 3 times, 4 percent reported being in a physical fight anywhere 4 to 11 times, and 2 percent reported being in a physical fight anywhere 12 or more times (figure 13.3 and table 13.2) during the 12-month period. When students in these grades were asked about the incidence of physical fights on school property during the 12-month period, 7 percent reported being in a physical fight on school property 1 to 3 times, 1 percent reported being in a physical fight on school property 4 to 11 times, and less than 1 percent reported being in a physical fight on school property 12 or more times.


The percentages of both male and female 9th- to 12th-graders who reported being in a physical fight both anywhere and on school property decreased between 1993 and 2013. About 30 percent of male students reported being in a physical fight anywhere in 2013 compared with 51 percent in 1993, and 11 percent reported being in a physical fight on school property in 2013 compared with 24 percent in 1993. About 19 percent of female students reported being in a physical fight anywhere in 2013 compared with 32 percent in 1993, and 6 percent reported being in a physical fight on school property in 2013 compared with 9 percent in 1993.

In 2013, a higher percentage of male than of female 9th- to 12th-graders reported being in a physical fight during the previous 12 months (30 vs. 19 percent;

figure 13.3 and table 13.1). The reported frequency of fights involving students in these grades was also higher for males than for females (table 13.2). A higher percentage of males than of females reported being in a physical fight anywhere 1 to 3 times (22 vs. 16 percent), 4 to 11 times (5 vs. 3 percent), and 12 or more times (3 vs. 1 percent) during the 12-month period. Similar to the frequency of fights anywhere, in 2013, a higher percentage of males than of females in grades 9 through 12 reported that they had been in a physical fight on school property during the previous 12 months (11 vs. 6 percent). Additionally, a higher percentage of males than of females reported being in a physical fight on school property 1 to 3 times (9 vs. 5 percent), 4 to 11 times (1 percent vs. less than 1 percent), and 12 or more times (1 percent vs. less than 1 percent).

Data for the percentage of public school students who reported being in a physical fight anywhere in 2013 were available for 37 states, and data for physical fights on school property involving these students were available for 35 states. Among these states, the percentages of students who reported being in a physical fight anywhere ranged from 17 percent in Hawaii and Maine to 31 percent in Louisiana and Mississippi, and the percentages of students who reported being in a physical fight on school property ranged from 5 percent in Massachusetts to 14 percent in Mississippi and Maryland (table 13.3).

Figure 13.3. Percentage of students in grades 9–12 who reported having been in a physical fight during the previous 12 months, by location, number of times, and sex: 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight. In the question asking students about physical fights at school, "on school property" was not defined for survey respondents. Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.

Students Carrying Weapons on School Property and Anywhere and Students' Access to Firearms

Between 1993 and 2013, the percentage of students in grades 9–12 who reported carrying a weapon on school property at least 1 day during the previous 30 days declined from 12 to 5 percent. A higher percentage of male students than of female students reported they had carried a weapon, both anywhere and on school property, in every survey year from 1993 to 2013.

This indicator uses data from the Youth Risk Behavior Survey (YRBS) to discuss students' carrying of weapons on school property and anywhere, then uses state data from the EDFacts data collection to discuss the numbers of incidents involving students with firearms at school by state, and concludes with a discussion of data from the School Crime Supplement (SCS) survey on students' access to firearms at school or away from school. Readers should take note of the differing data sources and terminology.

In the YRBS, students were asked if they had carried a weapon such as a gun, knife, or club anywhere in the previous 30 days and if they had carried such a weapon on school property during the same time period.⁴⁹ In this indicator, the percentage of students carrying a weapon "anywhere"⁵⁰ is included as a point of comparison with the percentage of students carrying a weapon on school property.

In 2013, some 18 percent of students in grades 9–12 reported that they had carried a weapon anywhere at least 1 day during the previous 30 days: 9 percent reported carrying a weapon anywhere on 6 or more days, 6 percent reported carrying a weapon on 2 to 5 days, and 3 percent reported carrying a weapon on 1 day (tables 14.1 and 14.2). In comparison, 5 percent of students reported carrying a weapon on school property at least 1 day during the previous 30 days. This percentage was composed of 3 percent of students who reported carrying a weapon on 6 or more days, 1 percent of students who reported carrying a weapon on 2 to 5 days, and 1 percent of students who reported carrying a weapon on 1 day during the 30-day period.

In every survey year from 1993 to 2013, a higher percentage of male students than of female students reported that they had carried a weapon, both anywhere and on school property. In 2013, for example, 28 percent of male students reported carrying a weapon anywhere, compared with 8 percent of female students. In addition, 8 percent of male students reported carrying a weapon on school property, compared with 3 percent of female students.

In 2013, the percentage of White students who reported carrying a weapon anywhere in the previous 30 days (21 percent) was higher than the percentages of Hispanic students (16 percent), Pacific Islander and Black students (13 percent each), and Asian students (9 percent) who reported doing so (figure 14.2 and table 14.1). In addition, higher percentages of students of Two or more races (19 percent) and Hispanic students than of Black students and Asian students reported carrying a weapon anywhere during the period. The percentage of American Indian/Alaska Native students (18 percent) who reported carrying a weapon anywhere was also higher than the percentage of Asian students. With respect to students reporting that they carried a weapon on school property during the previous 30 days, a higher percentage of White students (6 percent) than of Black students (4 percent) reported that they had carried a weapon during the previous 30 days.

Indicator 14 continued on page 80.


This indicator repeats student-reported information from the *Indicators of School Crime and Safety: 2014* report, and has been updated to include 2013 data on discipline incidents related to weapons possession. For more information: Tables 14.1, 14.2, 14.3, 14.4, and 14.5, and Centers for Disease Control and Prevention (2014), (https://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf), and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

The percentage of students who reported carrying a weapon on school property in the previous 30 days declined from 12 percent in 1993 to 5 percent in 2013 (figure 14.1 and table 14.1). The percentage of students who reported carrying weapons anywhere was lower in 2013 (18 percent) than in 1993 (22 percent). There were no measurable differences between the 2011 and 2013 percentages of students who reported carrying a weapon either anywhere or on school property during the previous 30 days.

⁴⁹ The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days they carried a weapon during the past 30 days. In the question asking students about carrying a weapon at school, "on school property" was not defined for survey respondents.

⁵⁰ "Anywhere" includes on school property.


Figure 14.1. Percentage of students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and sex: Selected years, 1993 through 2013


NOTE: The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days they carried a weapon during the past 30 days. In the question asking students about carrying a weapon at school, "on school property" was not defined for survey respondents. Respondents were asked about carrying "a weapon such as a gun, knife, or club."

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 14.2. Percentage of students in grades 9–12 who reported carrying a weapon at least 1 day during the previous 30 days, by race/ethnicity and location: 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Race categories exclude persons of Hispanic ethnicity. The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days they carried a weapon during the past 30 days. In the question asking students about carrying a weapon at school, "on school property" was not defined for survey respondents. Respondents were asked about carrying "a weapon such as a gun, knife, or club."

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.

There were no measurable differences by grade in the percentages of students who reported carrying a weapon anywhere or on school property at least 1 day during the previous 30 days in 2013: About 18 percent of students at each of grade levels 9 through 12 reported carrying a weapon anywhere during the previous 30 days, and 5 percent each of 9th-, 10th-, and 12th-graders and 6 percent of 11th-graders reported carrying a weapon on school property. However, a higher percentage of 12th-graders (11 percent) than of 9th- and 10th-graders (8 percent each) reported carrying a weapon anywhere on 6 or more days during the previous 30 days (table 14.2).

In 2013, state-level data on percentages of public school students who reported carrying a weapon anywhere were available for 34 states (table 14.3). Among these states, the percentages of students who reported carrying a weapon anywhere ranged from 10 percent in New Jersey and Hawaii to 29 percent in Wyoming. There were also 34 states that had 2013 data available on the percentages of students reporting that they carried a weapon on school property during the previous 30 days; the percentages ranged from 3 percent in New Jersey, Delaware, Massachusetts, Wisconsin, and Nevada to 10 percent in Wyoming, Montana, and Vermont.


Reported incidents involving students who brought or possessed firearms at school are also important to examine. As part of the EDFacts data collection, state education agencies report the number of incidents involving students who brought or possessed firearms at school. State education agencies compile these data based on incidents that were reported by their schools and school districts. During the 2013–14 school year, there were 1,501 reported firearm possession incidents at schools (table 14.5). The total number of incidents varies widely across states, due in large part to states' differing populations. Therefore, the rate of firearm

possession incidents per 100,000 students can provide a more comparable indication of the frequency of these incidents across states. During the 2013–14 school year, the rate of firearm possession incidents was 3 per 100,000 students in the United States.

The majority of states had rates between 1 and 10 firearm possession incidents per 100,000 students from 2009–10 to 2013–14. Two states, Hawaii and Maine, reported no firearm incidents during the 2013–14 school year and therefore had a rate of 0 firearm possession incidents per 100,000 students. Four other states had rates of firearm possession incidents per 100,000 students below 1. The four states were Illinois, New Jersey, Iowa, and Maryland. Hawaii, Illinois, New Jersey, and Iowa also had rates below 1 during the 2012–13 school year. During the 2013–14 school year, three states had rates above 10: Louisiana, Arkansas, and Vermont. However, of these three states, only Arkansas also had a rate above 10 during the 2012–13 school year.

Information about students' access to firearms can put student reports of carrying a gun anywhere and on school property into context. In the SCS survey, students were asked if they could have gotten a loaded gun without adult permission, either at school or away from school, during the current school year. In 2013, about 4 percent of students ages 12-18 reported having access to a loaded gun without adult permission, either at school or away from school, during the current school year (figure 14.3 and table 14.4). The percentage of 12- to 18-yearold students reporting that they had access to a loaded gun without adult permission decreased from 7 percent in 2007 (the first year of data collection for this item) to 4 percent in 2013. There was no measurable difference between the percentages who reported having such access to a loaded gun between 2011 and 2013.

Figure 14.3. Percentage of students ages 12–18 who reported having access to a loaded gun, without adult permission, at school or away from school during the school year, by sex: Selected years, 2007 through 2013


SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2007 through 2013.

In every survey year from 2007 to 2011, a higher percentage of male students than of female students ages 12–18 reported having access to a loaded gun without adult permission. However, there was no measurable difference between the percentages of male and female students who reported having such access to a loaded gun in 2013. The percentage of male students who reported having access to a loaded gun without adult permission was lower in 2013 than in 2011 (4 vs. 6 percent). The percentages of female students who reported having such access to a loaded gun were not measurably different between these two years.

In 2013, higher percentages of 10th-, 11th-, and 12th-graders reported having access to a loaded gun without adult permission than did 7th- and 8th-graders. About 5 percent of 10th-graders and 6 percent each of 11th- and 12th-graders reported having access to a loaded gun without adult supervision, compared with 2 percent each of 7th- and 8th-graders. The percentage of 11th-graders reporting that they had access to a gun without adult supervision was also higher than the percentage of 9th-graders reporting such access (3 percent).

Students' Use of Alcohol and Alcohol-Related Discipline Incidents

Between 1993 and 2013, the percentage of students in grades 9–12 who reported having at least one drink of alcohol anywhere during the previous 30 days decreased from 48 to 35 percent. The percentage who reported consuming alcohol in 2013 was lower than the percentage in 2011 (39 percent). In 2011, some 5 percent of students in grades 9–12 reported having at least one drink of alcohol on school property.

This indicator uses data from the Youth Risk Behavior Survey (YRBS) to discuss whether students had consumed alcohol during the previous 30 days on school property and anywhere, then uses state data from the EDFacts data collection to discuss the number of discipline incidents resulting in the removal of a student for at least an entire school day that involve students' possession or use of alcohol on school grounds. Readers should take note of the differing data sources and terminology.

In the 2013 YRBS, students in grades 9–12 were asked if they had consumed alcohol on at least 1 day during the previous 30 days. Prior to 2013, students were also asked if they had consumed alcohol on school property⁵¹ during the previous 30 days. Due to this change in the questionnaire, this indicator first discusses results on alcohol consumption anywhere using data up to 2013 and then discusses students' reports of alcohol consumption on school property using data up to 2011.

Between 1993 and 2013, the percentage of students in grades 9–12 who reported having at least one drink of alcohol during the previous 30 days decreased from 48 to 35 percent (figure 15.1 and table 15.1). Additionally, the percentage who reported consuming alcohol in 2013 was lower than the percentage in 2011 (39 percent). In 2013, about 17 percent of students in grades 9–12 reported consuming alcohol on 1 or 2 days during the previous 30 days, 17 percent reported consuming alcohol on 3 to 29 of the previous 30 days, and 1 percent reported consuming alcohol on all of the previous 30 days (table 15.2). The percentage of students who reported consuming alcohol on 1 or 2 days was lower in 2013 than in 2011 (17 vs. 19 percent).

In every survey year between 1993 and 2001, except in 1995, a higher percentage of males than of females reported consuming alcohol on at least 1 day during the previous 30 days. However, in the survey years

since 2003, there have been no measurable differences between the percentages of male and female students who reported consuming alcohol on at least 1 of the previous 30 days. Nevertheless, there were differences by sex in the number of days students reported consuming alcohol in 2013. A higher percentage of females than of males reported consuming alcohol on 1 or 2 days (19 vs. 16 percent). In contrast, a higher percentage of males than of females reported consuming alcohol on all of the previous 30 days (1 percent vs. less than one-half of 1 percent; figure 15.2 and table 15.2).

In 2013, the percentage of students who reported consuming alcohol increased with grade level. About 47 percent of 12th-graders reported consuming alcohol on at least 1 day during the previous 30 days (figure 15.3 and table 15.1). This percentage was higher than the percentages for 9th-graders (24 percent), 10th-graders (31 percent), and 11thgraders (39 percent; table 15.2). Additionally, higher percentages of Hispanic students (37 percent), White students and students of Two or more races (36 percent each), American Indian/Alaska Native students (33 percent), and Black students (30 percent) than of Asian students (22 percent) reported consuming alcohol on at least 1 day during the previous 30 days in 2013. The percentage of Black students who reported consuming alcohol on at least 1 day was lower than the percentages reported by White students, Hispanic students, and students of Two or more races.


In 2013, state-level data on the percentages of students who reported consuming alcohol were available for 41 states (table 15.3). Among these states, the percentages of students who reported drinking alcohol on at least 1 day during the previous 30 days ranged from 11 percent in Utah to 39 percent in Louisiana and New Jersey.

Indicator 15 continued on page 84.

⁵¹ In the question about drinking alcohol at school, "on school property" was not defined for survey respondents.

This indicator has been updated to include 2013 data on discipline incidents related to alcohol. For more information: Tables 15.1, 15.2, 15.3, and 15.4, and Centers for Disease Control and Prevention (2014), (https://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf).


Figure 15.1. Percentage of students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location and sex: Selected years, 1993 through 2013


NOTE: The term "anywhere" was not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days during the previous 30 days they had at least one drink of alcohol. In the question about drinking alcohol at school, "on school property" was not defined for survey respondents. Data on alcohol use at school were not collected in 2013.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 15.2. Percentage of students in grades 9–12 who reported using alcohol at least 1 day during the previous 30 days, by location, number of days, and sex: 2011 and 2013


! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: The term "anywhere" was not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days during the previous 30 days they had at least one drink of alcohol. In the question about drinking alcohol at school, "on school property" was not defined for survey respondents. Data on alcohol use at school were not collected in 2013. Detail may not sum to totals because of rounding. SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2011 and 2013.

Prior to 2013, data were also collected on student alcohol consumption on school property during the previous 30 days. In 2011, some 5 percent of students in grades 9–12 reported having at least one drink of alcohol on school property, which was not measurably different from the percentage in 1993 (figure 15.1 and table 15.1). About 3 percent of students reported using alcohol on school property on 1 or 2 of the previous 30 days in 2011. One percent of students reported using alcohol on school property on 3 to 29 of the previous 30 days, and less than one percent of students reported using alcohol on school property on all of the previous 30 days (table 15.2).

Higher percentages of American Indian/Alaska Native students (21 percent) and Hispanic students (7 percent) than of Black students (5 percent), White students (4 percent), and Asian students (3 percent) reported alcohol consumption on school property in 2011. However, there were no measurable differences in the percentages of students who reported consuming alcohol on at least 1 day on school property in 2011 by sex and grade level.


In 2011, state-level data on the percentages of students who reported using alcohol on at least 1 day during the previous 30 days on school property were available for 37 states and the District of Columbia (table 15.3). Among these states, the percentages of students who reported drinking alcohol on school property ranged from 2 percent in Indiana and Iowa to 7 percent in the District of Columbia.

It is also important to examine discipline incidents that result from possession or use of alcohol at school, which reflect disruptions in the educational process and provide a gauge for the scope of alcohol use at school. As part of the EDFacts data collection, state education agencies report the number of discipline incidents resulting in the removal of a student for at least an entire school day that involve students' possession or use of alcohol on school grounds. State education agencies compile these data based on incidents that were reported by their schools and school districts. During the 2013-14 school year, there were 24,000 reported alcohol-related discipline incidents in the United States (table 15.4).52 The number of alcohol-related incidents varies widely across states, due in large part to states' differing populations. Therefore, the rate of alcoholrelated discipline incidents per 100,000 students can provide a more comparable indication of the frequency of these incidents across states. During the 2013-14 school year, the rate of alcohol-related discipline incidents was 48 per 100,000 students in the United States.

The majority of states had rates between 10 and 100 alcohol-related discipline incidents per 100,000 students during the 2013–14 school year. Texas and Wyoming had rates of alcohol-related discipline incidents per 100,000 students that were at or below 10. Tennessee, Montana, and Washington had rates above 100.

⁵² United States total includes 49 states and the District of Columbia. Data for Vermont were unavailable for 2013–14.

Figure 15.3. Percentage of students in grades 9–12 who reported using alcohol anywhere at least 1 day during the previous 30 days, by grade: 2013


NOTE: The term "anywhere" was not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days during the previous 30 days they had at least one drink of alcohol. "Anywhere" includes on school property.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.

Students' Use of Marijuana on School Property and Anywhere

In 2013, some 23 percent of students in grades 9–12 reported using marijuana at least one time in the previous 30 days, which was higher than the percentage reported in 1993 (18 percent). In 2011, some 6 percent of students reported using marijuana at least one time on school property.

The 2013 Youth Risk Behavior Survey asked students in grades 9–12 whether they had used marijuana in the previous 30 days. Prior to 2013, students were also asked whether they had used marijuana on school property⁵³ in the previous 30 days. Due to this change in the questionnaire, this indicator differs from previous editions; it first discusses students' reports of marijuana use anywhere using data up to 2013, and then discusses students' reports of marijuana use on school property using data up to 2011.

In 2013, some 23 percent of students in grades 9–12 reported using marijuana at least one time in the previous 30 days, which was higher than the percentage reported in 1993 (18 percent) but not measurably different from that reported in 2011 (figure 16.1 and table 16.1). In 2013, about 7 percent of students in grades 9–12 reported using marijuana 1 or 2 times during the previous 30 days, 11 percent reported using marijuana 3 to 39 times during the previous 30 days, and 5 percent reported using marijuana 40 or more times during the previous 30 days (table 16.2).

In every survey year between 1993 and 2011, higher percentages of male students than of female students reported using marijuana at least one time in the previous 30 days; in 2013, there was no measurable difference in the percentages reported by male and female students (25 and 22 percent, respectively;

figure 16.1 and table 16.1). However, a higher percentage of males (7 percent) than of females (3 percent) reported using marijuana 40 or more times during the previous 30 days in 2013 (figure 16.2 and table 16.2).

In 2013, some differences in the percentages of students who reported marijuana use were observed by race/ethnicity and grade level. The percentages of Asian students (16 percent) and White students (20 percent) who reported using marijuana during the previous 30 days were lower than the percentages reported by Hispanic students (28 percent), Black students and students of Two or more races (29 percent each), and American Indian/Alaska Native students (36 percent; figure 16.3 and table 16.1). In addition, the percentage of students in 9th grade (18 percent) who reported using marijuana was lower than the percentages of students in 10th grade (23 percent), 11th grade (26 percent), and 12th grade (28 percent) who reported doing so.


In 2013, state-level data for students who reported using marijuana at least one time in the previous 30 days were available for 42 states (table 16.3). Among these states, the percentages of students who reported using marijuana ranged from 8 percent in Utah to 28 percent in New Mexico.

Indicator 16 continued on page 88.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Tables 16.1, 16.2, and 16.3, and Centers for Disease Control and Prevention (2014), (http://www.cdc.gov/mmwr/PDF/ss/ss6304.pdf).

⁵³ In the question about using marijuana at school, "on school property" was not defined for survey respondents. The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times during the previous 30 days they had used marijuana.


Figure 16.1. Percentage of students in grades 9–12 who reported using marijuana at least one time during the previous 30 days, by location and sex: Selected years, 1993 through 2013


NOTE: The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times during the previous 30 days they had used marijuana. In the question about using marijuana at school, "on school property" was not defined for survey respondents. Data on marijuana use at school were not collected in 2013.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013.

Figure 16.2. Percentage of students in grades 9–12 who reported using marijuana during the previous 30 days, by location, number of times, and sex: 2011 and 2013


NOTE: The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times during the previous 30 days they had used marijuana. In the question about using marijuana at school, "on school property" was not defined for survey respondents. Data on marijuana use at school were not collected in 2013. Detail may not sum to totals because of rounding. SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2011 and 2013.


Prior to 2013, data were also collected on students' marijuana use on school property during the previous 30 days. Some 6 percent of students reported using marijuana at least one time on school property in 2011; this was not measurably different from the percentage reported in 1993 but was higher than the percentage reported in 2009 (5 percent; figure 16.1 and table 16.1). In 2011, about 3 percent of students reported using marijuana on school property 1 or 2 times in the previous 30 days, about 2 percent reported using marijuana 3 to 39 times during the previous 30 days, and 1 percent reported using marijuana 40 or more times during the previous 30 days (table 16.2).

In every survey year between 1993 and 2011, higher percentages of male students than of female students reported using marijuana on school property at least one time in the previous 30 days (figure 16.1 and table 16.1). For example, 8 percent of male students reported using marijuana on school property in 2011, compared with 4 percent of female students.

In 2011, a higher percentage of American Indian/ Alaska Native students (21 percent) than of students from most other racial/ethnic groups reported using marijuana on school property at least one time in the previous 30 days. Additionally, a higher percentage of Hispanic students (8 percent) than of White or Asian students (5 and 4 percent, respectively) reported using marijuana on school property, and a higher percentage of Black students (7 percent) than of White students reported doing so. There were no measurable differences by grade level in the percentages of students reporting marijuana use on school property in 2011.

In 2011, state-level data for students who reported using marijuana on school property at least one time in the previous 30 days were available for 36 states and the District of Columbia (table 16.3). Among these states, the percentages of students who reported using marijuana on school property ranged from 2 percent in Oklahoma to 10 percent in New Mexico.


Figure 16.3. Percentage of students in grades 9–12 who reported using marijuana anywhere at least one time during the previous 30 days, by race/ethnicity: 2013


¹ Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Race categories exclude persons of Hispanic ethnicity. The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times during the previous 30 days they had used marijuana. "Anywhere" includes on school property.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013.


Fear and Avoidance

Indicator 17	
Students' Perceptions of Personal Safety at	
School and Away From School	92
Figure 17.1	93
Figure 17.2	
Indicator 18 Students' Reports of Avoiding School Activities	
or Classes or Specific Places in School	94
Figure 18.1	95
Figure 18.2	96

Students' Perceptions of Personal Safety at School and Away From School

The percentage of students who reported being afraid of attack or harm at school decreased from 12 percent in 1995 to 3 percent in 2013, and the percentage of students who reported being afraid of attack or harm away from school decreased from 6 percent in 1999 to 3 percent in 2013.

In the School Crime Supplement to the National Crime Victimization Survey, students ages 12–18 were asked how often⁵⁴ they had been afraid of attack or harm "at school or on the way to and from school" as well as "away from school."⁵⁵ In 2013, about 3 percent of students ages 12–18 reported that they were afraid of attack or harm at school or on the way to and from school during the school year (figure 17.1 and table 17.1). Similarly, 3 percent of students ages 12–18 reported that they were afraid of attack or harm away from school during the school year.

Between 1995 and 2013, the percentages of students who reported being afraid of attack or harm at school decreased overall (from 12 to 3 percent), as well as among male students (from 11 to 3 percent) and female students (from 13 to 4 percent; figure 17.1). In addition, the percentage of students who reported being afraid of attack or harm at school decreased between 1995 and 2013 for White students (from 8 to 3 percent), Black students (from 20 to 5 percent), and Hispanic students (from 21 to 5 percent). A declining trend was also observed for away from school: between 1999 (the first year of data collection for this item) and 2013, the percentage of students who reported being afraid of attack or harm decreased from 6 to 3 percent overall, from 4 to 2 percent for male students, and from 7 to 3 percent for female students. The percentages of White students (from 4 to 2 percent), Black students (from 9 to 4 percent), and Hispanic students (from 9 to 4 percent) who reported being afraid of attack or harm away from

In 2013, higher percentages of Black and Hispanic students (5 percent each) than of White students (3 percent) reported being afraid of attack or harm at school (table 17.1). Similarly, higher percentages of Black and Hispanic students (4 percent each) than of White students (2 percent) reported being afraid of attack or harm away from school.

Higher percentages of 6th-graders (5 percent) and 7th- and 10th-graders (4 percent each) reported being afraid of attack or harm at school than did 12th-graders (2 percent) in 2013. Likewise, higher percentages of 6th-, 9th-, and 10th-graders (3 to 4 percent each) reported being afraid of attack or harm away from school than did 12th-graders (1 percent).

In 2013, higher percentages of students in urban areas than of students in suburban areas reported being afraid of attack or harm both at school and away from school (figure 17.2). Specifically, 4 percent of students in urban areas reported being afraid of attack or harm at school, compared with 3 percent of students in suburban areas. Similarly, 4 percent of students in urban areas reported being afraid of attack or harm away from school, higher than the 2 percent of students in suburban areas. In addition, a higher percentage of students in urban areas than of students in rural areas reported being afraid of attack or harm away from school (4 vs. 2 percent). There were no measurable differences between the percentages of public school and private school students who reported being afraid of attack or harm at school or away from school in 2013.


school also decreased during this period. Between the two most recent survey years, 2011 and 2013, no measurable differences were found in the overall percentages of students who reported being afraid of attack or harm, either at school or away from school.

⁵⁴ Students were asked if they "never," "almost never," "sometimes," or "most of the time" feared that someone would attack or harm them at school or away from school. Students responding "sometimes" or "most of the time" were considered fearful. For the 2001 survey only, the wording was changed from "attack or harm" to "attack or threaten to attack."

^{55 &}quot;At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Table 17.1, and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

Figure 17.1. Percentage of students ages 12–18 who reported being afraid of attack or harm during the school year, by location and sex: Selected years, 1995 through 2013


¹ Starting in 2007, the reference period was the school year, whereas in prior survey years the reference period was the previous 6 months. Cognitive testing showed that estimates from 2007 onward are comparable to previous years.

NOTE: "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. Students were asked if they "never," "almost never," "sometimes," or "most of the time" feared that someone would attack or harm them at school or away from school. Students responding "sometimes" or "most of the time" were considered fearful. For the 2001 survey only, the wording was changed from "attack or harm" to "attack or threaten to attack." Data on fear of attack or harm away from school were not collected in 1995. For more information, please see appendix A.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 1995 through 2013.

Figure 17.2. Percentage of students ages 12–18 who reported being afraid of attack or harm during the school year, by location and urbanicity: 2013


NOTE: "At school" includes the school building, on school property, on a school bus, and going to and from school. Students were asked if they "never," "almost never," "sometimes," or "most of the time" feared that someone would attack or harm them at school or away from school. Students responding "sometimes" or "most of the time" were considered fearful. Urbanicity refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

Students' Reports of Avoiding School Activities or Classes or Specific Places in School

In 2013, about 5 percent of students ages 12–18 reported that they avoided school activities or classes or one or more places in school because they thought someone might attack or harm them.

The School Crime Supplement to the National Crime Victimization Survey asked students ages 12–18 whether they avoided school activities or classes⁵⁶ or one or more places in school⁵⁷ because they were fearful that someone might attack or harm them.⁵⁸ In 2013, about 5 percent of students reported that they avoided at least one school activity or class or one or more places in school during the previous school year because they feared being attacked or harmed. Specifically, 2 percent of students reported avoiding at least one school activity or class, and about 4 percent reported avoiding one or more places in school (figure 18.1 and table 18.1).

There was no overall pattern of increase or decrease between 1999 and 2013 in the percentage of students who reported that they avoided at least one school activity or class or one or more places in school because of fear of attack or harm. The percentage in 2013 (5 percent) was lower than the percentage in 1999 (7 percent) but not measurably different from the percentage in 2011.

In 2013, about 1 percent each of students reported that they avoided any activities, avoided any classes, and stayed home from school. With respect to avoiding specific places in school, 2 percent of students reported that they avoided the hallways or stairs in school, and 1 percent each reported that they avoided parts of the school cafeteria, any school restrooms, the entrance to the school, and other places inside the school building.

Students' reports of avoiding one or more places in school because of fear of attack or harm varied by some student and school characteristics in 2013 (figure 18.2). A higher percentage of Hispanic students (5 percent) than of White students (3 percent) reported avoiding one or more places in school. By grade, higher percentages of 7th-graders and 9th-graders (5 percent each) than of 8th-graders (3 percent), 11th-graders (3 percent), or 12th-graders (2 percent) reported avoiding one or more places in school. Also, a higher percentage of public school students (4 percent) than of private school students (1 percent) reported avoiding one or more places in school.


This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Table 18.1, and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

⁵⁶ "Avoided school activities or classes" includes student reports of three activities: avoiding any (extracurricular) activities, avoiding any classes, or staying home from school. Before 2007, students were asked whether they avoided "any extracurricular activities." Starting in 2007, the survey wording was changed to "any activities." Caution should be used when comparing changes in this item over time.

⁵⁷ "Avoiding one or more places in school" includes student reports of five activities: avoiding the entrance, any hallways or stairs, parts of the cafeteria, restrooms, and other places inside the school building.

⁵⁸ For the 2001 survey only, the wording was changed from "attack or harm" to "attack or threaten to attack." See appendix A for more information.


Figure 18.1. Percentage of students ages 12–18 who reported avoiding school activities or classes or avoiding one or more places in school because of fear of attack or harm during the school year: 2013


NOTE: "Avoided school activities" includes avoiding any (extracurricular) activities, skipping class, or staying home from school. "Avoided one or more places in school" includes avoiding the entrance, any hallways or stairs, parts of the cafeteria, restrooms, and other places inside the school building. Students were asked whether they avoided places, activities, or classes because they thought that someone might attack or harm them. Detail may not sum to totals because of rounding and because students reporting more than one type of avoidance were counted only once in the totals.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

Figure 18.2. Percentage of students ages 12–18 who reported avoiding one or more places in school because of fear of attack or harm during the school year, by selected student and school characteristics: 2013


[!] Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Places include the entrance, any hallways or stairs, parts of the cafeteria, restrooms, and other places inside the school building. Detail may not sum to totals due to rounding.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013.

¹ Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/Alaska Natives, Pacific Islanders, and persons of Two or more races.

² Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

Discipline, Safety, and Security Measures

Indicator 19	
Serious Disciplinary Actions Taken by Public	
Schools	98
Figure 19.1	
Figure 19.2	100
Indicator 20	
Safety and Security Measures Taken by	
Public Schools	102
Figure 20.1	103
Figure 20.2	105
Figure 20.3	107
Indicator 21	
Students' Reports of Safety and Security	
Measures Observed at School	108
Figure 21.1	109
•	

Serious Disciplinary Actions Taken by Public Schools

During the 2011–12 school year, 3.4 million public school students in the United States received in-school suspensions and 3.2 million received out-of-school suspensions. The percentage of Black students receiving out-of-school suspensions (15 percent) was higher than the percentages for students of any other racial/ethnic group.

This indicator uses two different universe data collections to provide information on discipline in public schools. First, data from the Civil Rights Data Collection (CRDC) are used to discuss the number and percentage of students receiving various disciplinary actions (e.g., suspensions, expulsions, school-related arrests). The indicator then uses state data from the EDFacts data collection to discuss the number and rate of discipline incidents related to alcohol, drugs, violence, or weapons possession that resulted in a student being removed from the education setting for at least an entire school day. Readers should take note of the differing data sources and terminology.

The CRDC provides data on the number of students who were disciplined during the 2011–12 school year by the type of action taken: suspensions (both inschool and out-of-school), expulsions, referrals to law enforcement, ⁵⁹ school-related arrests, ⁶⁰ and corporal punishments. ⁶¹ During the 2011–12 school year, 3.4 million students in the United States received in-school suspensions and 3.2 million received out-of-school suspensions (table 19.1). The number of students who were suspended can also be expressed as a percentage of students enrolled. ⁶² Seven percent

of students received an in-school suspension and 6 percent received an out-of-school suspension in 2011–12 (table 19.2). Less than 1 percent of students received each of the following disciplinary actions: referral to law enforcement, corporal punishment, expulsion, and school-related arrest.

The CRDC also provides information on characteristics of students receiving disciplinary actions, including students' sex and race/ethnicity. There were differences by both sex and race/ethnicity in the percentage of students who received out-of-school suspensions in 2011–12. The percentage of Black students receiving out-of-school suspensions (15 percent) was higher than the percentages for students of all other racial/ethnic groups (figure 19.1). In contrast, a lower percentage of Asian students (1 percent) received out-of-school suspensions than students from any other racial/ethnic group.

A higher percentage of male students (9 percent) than female students (4 percent) received an outof-school suspension in 2011-12. This pattern of higher percentages of male than female students being suspended held across all racial/ethnic groups. In addition, differences by race/ethnicity for male and female students were similar to the overall differences by race/ethnicity. Among males, the percentage of Black students who received an out-ofschool suspension (20 percent) was almost twice the percentage of American Indian/Alaska Native students (10 percent), and more than twice the percentages of students of Two or more races (9 percent), Hispanic students (8 percent), White students (6 percent), Pacific Islander students (5 percent), and Asian students (2 percent). Similarly, the percentage of Black female students who received an out-of-school suspension (11 percent) was more than twice the

This indicator has been updated to include new data. For more information: Tables 19.1, 19.2, 19.3, and 19.4.

⁵⁹ Referral to law enforcement is an action by which a student is reported to any law enforcement agency or official, including a school police unit, for an incident that occurs on school grounds, during school-related events, or while taking school transportation, regardless of whether official action is taken.

⁶⁰ A school-related arrest is an arrest of a student for any activity conducted on school grounds, during off-campus school activities (including while taking school transportation), or due to a referral by any school official.

⁶¹ Corporal punishment is paddling, spanking, or other forms of physical punishment imposed on a student.

⁶² The percentage of students receiving a disciplinary action is calculated by dividing the cumulative number of students receiving that type of disciplinary action for the entire 2011–12 school year by the student enrollment based on a count of students taken on a single day between September 27 and December 31. The CRDC provides a count of students who received disciplinary actions; thus, a student who was suspended multiple times during a school year might be counted only once in the CRDC.

⁶³ Excludes data for students with disabilities served only under Section 504.

Percent 100 80 60 40 15.4 20 10.5 6.4 8.8 5.9 8.2 7.8 4.3 6.2 3.9 1.5 2.3 0.7 White Black Hispanic Asian American Pacific Two or Indian/Alaska Islander more races Native Race/ethnicity ■ Total
■ Male
□ Female

Figure 19.1. Percentage of public school students enrolled who received out-of-school suspensions, by race/ethnicity and sex: 2011–12

NOTE: Excludes data for students with disabilities served only under Section 504. The percentage of students receiving a disciplinary action is calculated by dividing the cumulative number of students receiving that type of disciplinary action for the entire 2011–12 school year by the student enrollment based on a count of students taken on a single day between September 27 and December 31. Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, Office for Civil Rights, Civil Rights Data Collection (CRDC), "2011–12 Discipline Estimations by State" and "2011–12 Estimations for Enrollment."

percentages of female students of any other race/ ethnicity. The pattern of greater percentages of Black males and females receiving disciplinary actions than males and females of any other race/ethnicity was also evident for student expulsions.


The CRDC allows for state-level comparisons of the percentage of students who received various disciplinary actions. In the majority of states, between 3 and 10 percent of students received an out-of-school suspension during the 2011–12 school year (table 19.3). In Hawaii, North Dakota, and Utah, the percentage of students receiving an out-of-school suspension was less than 3 percent. More than 10 percent of students received an out-of-school suspension in the District of Columbia, Florida, South Carolina, Mississippi, and Delaware.

As part of the EDFacts data collection, state education agencies (SEAs) report the number of discipline incidents resulting in the removal of a student for at least an entire school day for specific reasons: possession or use of alcohol on school grounds, possession or use of tobacco or illicit drugs on school grounds, a violent incident with or without physical injury, and weapons possession. Unlike the CRDC, where the reasons for disciplinary actions are not available, the EDFacts data can be used to examine the magnitude of the specific types of discipline incidents listed above.⁶⁴ SEAs compile these data based on incidents that were reported by their schools and school districts. 65 SEAs are not required to report discipline incidents that are not a result of alcohol, drugs, violence, or weapons possession.

⁶⁴ ED*Facts* data represent a count of specific discipline incidents, while the CRDC provides a count of students who received disciplinary actions. Thus, a student who was suspended multiple times during a school year might be counted once in the CRDC, but multiple times in ED*Facts* provided each incident met the inclusion criteria.

⁶⁵ ED*Facts* is compiled by state education agencies, while the CRDC is generally filled out by district- or school-level staff.

Figure 19.2. Percentage distribution of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day, by discipline reason: 2013–14


¹ Includes violent incidents with and without physical injury.

NOTE: Data on discipline incidents are only available for incidents that fall within the categories shown in the figure. Additional data on other discipline incidents that resulted in removal of a student from a regular education program for at least an entire school day are not available. Includes 49 states and the District of Columbia. Data for Vermont were unavailable for 2013–14.


SOURCE: U.S. Department of Education, National Center for Education Statistics, EDFacts file 030, Data Group 523, extracted October 14, 2015, from the EDFacts Data Warehouse (internal U.S. Department of Education source).

During the 2013–14 school year, there were 1.3 million reported discipline incidents in the United States for reasons related to alcohol, drugs, violence, or weapons possession (table 19.4).⁶⁶ About 78 percent of these discipline incidents were violent incidents with or without physical injury (figure 19.2). Fifteen percent of these discipline incidents were illicit drug related, 5 percent were weapons possessions, and 2 percent were alcohol related.

The number of discipline incidents can also be expressed as a ratio of discipline incidents per 100,000 students. During the 2013–14 school year, there were 2,615 reported discipline incidents related to alcohol, drugs, violence, or weapons possession per 100,000 students in the United States.

The total number of discipline incidents for reasons related to alcohol, drugs, violence, and weapons possession varies widely across states, due in large part to states' differing populations. Therefore, the ratio of such discipline incidents per 100,000 students can provide a more comparable indication of the frequency of these incidents across states. The majority of states had ratios between 500 and 5,000 alcohol-, drug-, violence-, or weapons possession-related discipline incidents per 100,000 students during the 2013-14 school year. Three states had ratios per 100,000 students that were below 500: Texas, Idaho, and Delaware. Rhode Island, the District of Columbia, Colorado, Louisiana, Kentucky, and Alabama had ratios per 100,000 students that were above 5,000.

⁶⁶ United States total includes 49 states and the District of Columbia. Data for Vermont were unavailable for 2013–14.


Safety and Security Measures Taken by Public Schools

In the 2013–14 school year, about 88 percent of public schools reported they had a written plan for procedures to be performed in the event of a shooting, and 70 percent of these schools had drilled students on the use of the plan.

Schools use a variety of practices and procedures to promote the safety of students, faculty, and staff. Certain practices, such as locking or monitoring doors and gates, are intended to limit or control access to school campuses, while others, such as the use of metal detectors and security cameras, are intended to monitor or restrict students' and visitors' behavior on campus. In the 2013-14 school year, principals of public schools were asked about their schools' use of safety and security measures and procedures in the Fast Response Survey System (FRSS) survey of school safety and discipline. Another measure of safety and security, collected in the FRSS survey of school safety and discipline, is the presence of security staff in public schools during the school year. Principals were also asked to report whether their school had a written plan for procedures to be performed in selected crises, as well as whether they had drilled students during the current school year on the use of a plan. In prior years, data on safety and security measures and procedures, presence of security staff at school, and written and drilled plans for selected crises were collected from the School Survey on Crime and Safety (SSOCS).

In the 2013–14 school year, 93 percent of public schools reported that they controlled access to school buildings by locking or monitoring doors during school hours (table 20.1). Other safety and security measures reported by public schools included the use of security cameras to monitor the school (75 percent), a requirement that faculty and staff wear badges or picture IDs (68 percent), and the enforcement of a

strict dress code (58 percent). In addition, 24 percent of public schools reported the use of random dog sniffs to check for drugs, 20 percent required that students wear uniforms, 9 percent required students to wear badges or picture IDs, and 4 percent used random metal detector checks.

Use of various safety and security procedures differed by school level during the 2013-14 school year (figure 20.1 and table 20.2). For example, higher percentages of public primary schools and public middle schools than of public high schools and combined elementary/secondary schools (referred to as high/combined schools) controlled access to school buildings and required faculty and staff to wear badges or picture IDs. Additionally, a higher percentage of primary schools required students to wear uniforms (23 percent) than high/combined schools (15 percent). Conversely, higher percentages of high/combined schools and middle schools than of primary schools reported the enforcement of a strict dress code; a requirement that students wear badges or picture IDs; and the use of random metal detector checks. A higher percentage of high/combined schools reported the use of security cameras to monitor the school (89 percent) than middle schools (84 percent), and both of these percentages were higher than the percentage of primary schools (67 percent) that reported the use of security cameras. The same pattern was evident for the use of random dog sniffs.

Indicator 20 continued on page 104.

This indicator has been updated to include 2013–14 data. For more information: Tables 20.1, 20.2, 20.3, and 20.4, Neiman (2011), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2015051), and Gray and Lewis (2015), (http://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2015051).


Figure 20.1. Percentage of public schools that used selected safety and security measures, by school level: School year 2013–14

! Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. Primary schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K–12 schools. Separate data on high schools and combined schools are not available.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014.

¹ For example, locked or monitored doors.

In 2013–14, use of various safety and security procedures also differed by school size. A higher percentage of public schools with 1,000 or more students enrolled than those with fewer students enrolled reported the use of security cameras, a requirement that students wear badges or picture IDs, use of random dog sniffs, and use of random metal detector checks (table 20.2). A lower percentage of schools with less than 300 students enrolled reported that they required faculty and staff to wear badges or picture IDs (46 percent) than schools with greater numbers of students enrolled.

A higher percentage of public schools located in cities than those in suburban areas, towns, and rural areas reported that they enforced a strict dress code, required students to wear uniforms, and used random metal detector checks in 2013–14 (table 20.2). A higher percentage of schools in suburban areas required faculty or staff to wear badges or picture IDs (79 percent) than those in towns (67 percent), cities (67 percent), and rural areas (60 percent). Random dog sniffs were reported by a higher percentage of public schools in rural areas (35 percent) and towns (32 percent) than suburban areas (19 percent) and cities (11 percent).

Many safety and security measures tended to be more prevalent in schools where 76 percent or more of students were eligible for free or reduced-price lunch (table 20.2). A higher percentage of these schools reported they enforced a strict dress code, required school uniforms, and required students to wear badges or picture IDs than schools with lower

percentages of students eligible for free or reduced-price lunch. Conversely, a lower percentage of schools where 76 percent or more of students were eligible for free or reduced-price lunch reported the use of random dog sniffs (14 percent) than schools where lower percentages of students were eligible for free or reduced-price lunch. A higher percentage of schools where 25 percent or less of students were eligible for free or reduced-price lunch reported requiring faculty and staff to wear badges or picture IDs (82 percent) than schools where higher percentages of students were eligible for free or reduced-price lunch.

The percentages of public schools reporting the use of various safety and security measures in 2013-14 tended to be higher than in prior years (figure 20.2 and table 20.1). For example, the percentage of public schools reporting the use of security cameras increased from 19 percent in 1999-2000 to 75 percent in 2013-14. Similarly, the percentage of public schools reporting that they controlled access to school buildings increased from 75 percent to 93 percent during this time. From 1999-2000 to 2013-14, the following safety and security measures also increased: requiring faculty and staff to wear badges or picture IDs, enforcing a strict dress code, use of random dog sniffs, requiring school uniforms, and requiring students to wear badges or picture IDs. Conversely, the percentage of schools that reported using random metal detector checks decreased from 7 percent in 1999–2000 to 4 percent in 2013–14.

Indicator 20 continued on page 106.


Figure 20.2. Percentage of public schools that used selected safety and security measures, by year: School years 1999–2000, 2009–10, and 2013–14

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. Data for 2013–14 were collected using the Fast Response Survey System, while data for earlier years were collected using the School Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online, whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000 and 2009–10 School Survey on Crime and Safety (SSOCS), 2000 and 2010; Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014.

¹ For example, locked or monitored doors.

In the 2013–14 school year, 43 percent of public schools reported the presence of one or more security guards, security personnel, School Resource Officers, or sworn law enforcement officers at their school at least once a week during the school year (table 20.3).⁶⁷ The percentage of public schools reporting the presence of security staff did not differ measurably between 2013–14 and prior years in which data on this item were collected. However, the percentage of public schools reporting the presence of full-time security staff was lower in 2013–14 (24 percent) than in prior years, while the percentage of public schools reporting part-time-only security staff in 2013–14 (19 percent) was higher than it was in prior years.

About 29 percent of public primary schools reported the presence of one or more security staff at their school at least once a week in 2013–14. The percentage of primary schools reporting security staff was lower than the percentages of middle schools and high/combined schools reporting the presence of security staff (63 and 64 percent, respectively).

Differences in the presence of security staff were also found by other school characteristics. Public schools with greater numbers of students were more likely to report the presence of security staff. For example, 22 percent of schools with less than 300 students

enrolled reported the presence of security staff at least once a week, compared with 87 percent of schools with 1,000 or more students enrolled. The percentage of public schools in rural areas that reported the presence of one or more security staff at least once a week during the 2013–14 school year (36 percent) was lower than the percentages of schools in cities (45 percent), suburban areas (48 percent), and towns (48 percent).


Another aspect of school safety and security is ensuring plans are in place to be enacted in the event of a crisis situation. In 2013-14, about 94 percent of public schools reported they had a written plan for procedures to be performed in the event of a natural disaster (figure 20.3 and table 20.4).⁶⁸ Eighty-three percent of these schools reported that they had drilled students on the use of the plan. About 88 percent of public schools reported they had a plan for procedures to be performed in the event of a shooting, and 70 percent of these schools had drilled students on the use of the plan. Public schools also reported having plans in place for bomb threats or incidents (88 percent); chemical, biological, or radiological threats or incidents⁶⁹ (60 percent); and hostages (50 percent).


⁶⁷ Security guards or security personnel do not include law enforcement. School Resource Officers include all career law enforcement officers with arrest authority who have specialized training and are assigned to work in collaboration with school organizations. Sworn law enforcement includes sworn law enforcement officers who are not School Resource Officers.

⁶⁸ For example, earthquakes or tornadoes.

⁶⁹ For example, release of mustard gas, anthrax, smallpox, or radioactive materials.

Figure 20.3. Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan: School year 2013–14


¹ For example, earthquakes or tornadoes.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014.

² For example, release of mustard gas, anthrax, smallpox, or radioactive materials.

Students' Reports of Safety and Security Measures Observed at School

In 2013, about 77 percent of students ages 12–18 reported observing one or more security cameras to monitor the school during the day at their schools, and 76 percent of students reported observing locked entrance or exit doors during the day.

In the School Crime Supplement to the National Crime Victimization Survey, students ages 12–18 were asked whether their schools used certain security measures.⁷⁰ Security measures include metal detectors, locker checks, security cameras, security guards or assigned police officers, adults supervising hallways, badges or picture identification for students, a written code of student conduct, locked entrance or exit doors during the day, and a requirement that visitors sign in. In 2013, nearly all students ages 12–18 reported that they observed the use of at least one of the selected security measures at their schools (figure 21.1 and table 21.1).

In 2013, most students ages 12–18 reported that their schools had a written code of student conduct and a requirement that visitors sign in (96 percent each). Approximately 90 percent of students reported the presence of school staff (other than security guards or assigned police officers) or other adults supervising the hallway, 77 percent reported the use of one or more security cameras at their schools, and 76 percent reported locked entrance or exit doors during the day. About 70 percent of students reported the presence of security guards and/or assigned police officers, 52 percent reported locker checks, and 26 percent reported that students were required to wear badges or picture identification at their schools. Eleven percent of students reported the use of metal detectors at their schools, representing the least observed of the selected safety and security measures.

The percentage of students who reported locked entrance or exit doors during the day increased

between the two most recent survey years, as well as over the past 14 years. Specifically, 76 percent of students reported observing locked entrance or exit doors during the day in 2013, representing an increase from 65 percent in 2011, as well as an overall increase from 38 percent in 1999. The percentage of students who reported the presence of school staff (other than security guards or assigned police officers) or other adults supervising the hallway also was higher in 2013 (90 percent) than in 2011 (89 percent) and in 1999 (85 percent).

The percentage of students who reported the presence of metal detectors at school increased from 1999 to 2013 (from 9 to 11 percent), as did the percentage of students who reported the presence of security guards and/or assigned police officers (from 54 to 70 percent) and the percentage of students who reported a requirement that visitors sign in (from 87 to 96 percent). Beginning in 2001, students were asked whether they observed the use of security cameras at school and whether they were required to wear badges or picture identification. From 2001 to 2013, the percentage of students who reported the use of one or more security cameras at school increased from 39 to 77 percent, and the percentage of students who reported that they were required to wear badges or picture identification increased from 21 to 26 percent. No measurable differences were found between the two most recent survey years (2011 and 2013) in the percentages of students reporting these safety and security measures.

This indicator repeats information from the *Indicators of School Crime and Safety: 2014* report. For more information: Table 21.1, and DeVoe and Bauer (2011), (https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2012314).

⁷⁰ Readers should note that this indicator relies on student reports of security measures and provides estimates based on students' awareness of the measure rather than on documented practice. See Indicator 20 for a summary of the use of various security measures as reported by schools.


Figure 21.1. Percentage of students ages 12–18 who reported various security measures at school: Selected years, 1999 through 2013

One or more

to monitor

0

20

40

Percent

the school1

security cameras

NOTE: "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 1999 through 2013.

100

■ 1999 ■ 2001 ■ 2003 ■ 2005 ■ 2007

66.0

60

76.7

76.7

80

8.7 10.1

10.7

10.1

10.6

11.2

11.0

20

40

□ 2009 □ 2011 □ 2013

Percent


60

100

0

Metal detectors

¹ Data for 1999 are not available.


Postsecondary Campus Safety and Security

Indicator 22 Criminal Incidents at Postsecondary Institutions 112 Figure 22.1 113 Figure 22.2 114 Figure 22.3 115 Indicator 23 Hate Crime Incidents at Postsecondary Institutions 116 Figure 23.1 117 Figure 23.2 119

Criminal Incidents at Postsecondary Institutions

In 2013, about 27,600 criminal incidents on campuses at postsecondary institutions were reported to police and security agencies, representing an 8 percent decrease from 2012 (29,800 incidents). The number of on-campus crimes reported per 10,000 full-time-equivalent students also decreased, from 19.8 in 2012 to 18.4 in 2013.

Since 1990, postsecondary institutions participating in Title IV federal student financial aid programs have been required to comply with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, known as the Clery Act. The Clery Act requires institutions to give timely warnings about crimes to students and staff; to publicly report campus crime and safety policies; and to collect, report, and disseminate campus crime data. Since 1999, data on campus safety and security have been reported by institutions through the Campus Safety and Security Survey. These reports include on-campus criminal offenses and arrests involving students, faculty, staff, and the general public. Reports on referrals for disciplinary action primarily deal with persons associated formally with the institution (i.e., students, faculty, and other staff).

In 2013, there were 27,600 criminal incidents against persons and property on campus at public and private 2-year and 4-year postsecondary institutions that were reported to police and security agencies, representing an 8 percent decrease from 2012 (29,800 incidents; table 22.1). The number of on-campus crimes per 10,000 full-time-equivalent (FTE) students⁷¹ also decreased, from 19.8 in 2012 to 18.4 in 2013 (table 22.2).

Among the various types of on-campus crimes reported in 2013, there were 15,500 burglaries,⁷² constituting 56 percent of all criminal incidents (table 22.1). Other commonly reported crimes included forcible sex offenses (5,000 incidents, or 18 percent of crimes) and motor vehicle theft (3,000 incidents, or 11 percent of crimes). In addition, 2,100 aggravated assaults and 1,300 robberies⁷³ were reported. These estimates translate to 10.3 burglaries, 3.3 forcible sex offenses, 2.0 motor vehicle thefts, 1.4 aggravated assaults, and 0.9 robberies per 10,000 FTE students (table 22.2).

Increases in FTE college enrollment between 2001 and 2013 as well as changes in the number of crimes affected the number of on-campus crimes per 10,000 FTE students (see Digest of Education Statistics 2014 for details about college enrollment). Overall, the number of on-campus crimes per 10,000 students decreased from 35.6 in 2001 to 18.4 in 2013 (figure 22.1 and table 22.2). Between 2001 and 2006, both enrollment and the number of on-campus crimes increased. However, because enrollment increased by a larger percentage than the number of crimes, the number of on-campus crimes per 10,000 students was actually lower in 2006 (33.3) than in 2001 (35.6). Between 2006 and 2013, the number of reported on-campus crimes decreased, enrollment increased, and the number of on-campus crimes per 10,000 students decreased from 33.3 to 18.4. The rates per 10,000 students for all types of reported on-campus crimes, other than forcible sex offenses and murder, were lower in 2013 than in 2001. In the case of forcible sex offenses, the rate increased from 1.9 per 10,000 students in 2001 to 3.3 in 2013. The rate per 10,000 students for murder was the same in 2013 and in 2001 (0.015).

This indicator has been updated to include 2013 data. For more information: *Digest of Education Statistics 2014*, tables 22.1 and 22.2, and http://ope.ed.gov/security/.


Looking at on-campus crime patterns over a longer period, the overall number of crimes reported between 2001 and 2013 decreased by 34 percent (figure 22.1 and table 22.1). Although the number of reported on-campus crimes increased by 7 percent between 2001 and 2006 (from 41,600 to 44,500), it decreased by 38 percent between 2006 and 2013 (from 44,500 to 27,600). The number of on-campus crimes reported in 2013 was lower than in 2001 for every category except forcible sex offenses and murder. The number of reported forcible sex crimes on campus increased from 2,200 in 2001 to 5,000 in 2013 (a 126 percent increase). More recently, the number of reported forcible sex crimes increased by almost a quarter between 2012 and 2013, from 4,000 to 5,000. Twenty-three murders were reported on college campuses in 2013, which was higher than the numbers reported in 2012 (12) or in 2001 (17).

⁷¹ The base of 10,000 FTE students includes students who are enrolled exclusively in distance learning courses and who may not be physically present on campus.

⁷² Unlawful entry of a structure to commit a felony or theft.

⁷³ Taking or attempting to take anything of value using actual or threatened force or violence.

Figure 22.1. Number of on-campus crimes reported and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by selected type of crime: 2001 through 2013


¹ Includes other reported crimes not separately shown.

NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded from this figure. Crimes include incidents involving students, staff, and on-campus guests. Excludes off-campus crimes even if they involve college students or staff. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2001 through 2013; and National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2002 through Spring 2014, Fall Enrollment component.

In 2013, the number of crimes committed on college campuses differed by type of institution, though to some extent this reflects the enrollment size of the types and the presence of student residence halls. Crimes involving students on campus after normal class hours, such as those occurring in residence halls, are included in campus crime reports, while crimes involving students off campus are not. In 2013, more on-campus crimes overall were reported at institutions with residence halls than at institutions without residence halls (24.2 vs. 6.2 per 10,000 students; table 22.2). Rates for most types of crime were also higher for institutions with residence halls. For example, more burglaries were reported at institutions with residence halls than at institutions without residence halls (13.9 vs. 2.9 per 10,000 students), and more forcible sex offenses were reported at institutions with residence halls than at institutions without them (4.6 vs. 0.5 per 10,000 students).


Although data for different types of institutions are difficult to compare directly because of the differing structures of student services and campus arrangements, there were decreases in the numbers of on-campus crimes at all types of institutions between 2006 and 2013. At public 4-year institutions, the number of on-campus crimes decreased from a high of 20,600 in 2006 to 13,200 in 2013, and the number of on-campus crimes per 10,000 students decreased from 35.5 to 19.6 during this period (tables 22.1 and 22.2). Similarly, at nonprofit 4-year institutions, the number of crimes decreased from 16,900 in 2006 to 10,400 in 2013, and the number of crimes per 10,000 students decreased from 57.7 to 31.3. At public 2-year institutions, the number of crimes decreased from 5,700 to 3,100 between 2006 and 2013, and the number of crimes per 10,000 students decreased from 15.4 to 8.0.

² Unlawful entry of a structure to commit a felony or theft.

³ Theft or attempted theft of a motor vehicle.

⁴ Any sexual act directed against another person forcibly and/or against that person's will.

Figure 22.2. Number of on-campus arrests and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by type of arrest: 2001 through 2013


NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded from this figure. Arrests include incidents involving students, staff, and on-campus guests. Excludes off-campus arrests even if they involve college students or staff. Some data have been revised from previously published figures.


SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2001 through 2013; and National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2002 through Spring 2014, Fall Enrollment component.

As part of the *Clery Act*, institutions are required to report the number of arrests made on college campuses for illegal weapons possession and drug and liquor law violations. In contrast to the decreases in reported on-campus crimes, the number of arrests on campuses increased overall between 2001 and 2013. The total number of arrests for illegal weapons possession and drug and liquor law violations increased from 40,300 in 2001 to 54,300 in 2011, then decreased to 47,800 in 2013 (figure 22.2 and table 22.1). While the number of arrests for weapons possession was 3 percent lower in 2013 than in 2001 (1,000 vs. 1,100), arrests for drug law violations increased by 70 percent during this period, from 11,900 in 2001 to 20,100 in 2013. There was also an increase in the number of arrests for liquor law violations between 2001 and 2006 (from 27,400 to 34,900); however, the number decreased between 2006 and 2013, with the 2013 figure (26,600) lower than in any year between 2001 and 2012. Between 2001 and 2013, the number of arrests per 10,000 students for weapons possession decreased from 0.9 to 0.7, while the number of arrests per 10,000 students for drug law violations increased from 10.2 to 13.4 (figure 22.2 and table 22.2). The number of arrests per 10,000 students for liquor law violations increased between 2001 and 2006 (from 23.5 to 26.2), but decreased between 2006 and 2013 (from 26.2 to 17.7).

There were some differences among institution types in the patterns of on-campus arrests made for illegal weapons possession and drug and liquor law violations. At public 4-year institutions, the number of on-campus arrests per 10,000 students was lower in 2013 than in 2001 (57.4 vs. 60.1; table 22.2). At nonprofit 4-year institutions, the number of on-campus arrests per 10,000 students decreased from 24.5 in 2001 to 17.2 in 2013. In contrast, the number of on-campus arrests per 10,000 students at public 2-year institutions was higher in 2013 than in 2001 (8.0 vs. 7.8).

In addition to reporting on-campus arrests, institutions report referrals for disciplinary action for cases involving illegal weapons possession, drug law violations, and liquor law violations. Disciplinary action counts only include incidents for which there was a referral for institutional disciplinary action, but no arrest. In 2013, there were 246,400 referrals for disciplinary action for cases involving weapons, drugs, and liquor law violations, with most of the referrals (90 percent) involving violations in residence halls (table 22.1). The largest number of disciplinary referrals (190,900) involved liquor law violations.

Figure 22.3. Number of referrals for disciplinary actions resulting from on-campus violations and number per 10,000 full-time-equivalent (FTE) students in degree-granting postsecondary institutions, by type of referral: 2001 through 2013


NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded from this figure. Referrals include incidents involving students, staff, and on-campus guests. Some data have been revised from previously published figures. Excludes cases in which an individual is both arrested and referred to college officials for disciplinary action for a single offense.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2001 through 2013; and National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2002 through Spring 2014, Fall Enrollment component.

Similar to the number of on-campus arrests for drug law violations, the number of disciplinary referrals for these incidents increased between 2001 and 2013 (from 23,900 to 54,100 for a 127 percent increase; figure 22.3 and table 22.1). The number of referrals for liquor law violations also increased from 130,000 in 2001 to 190,900 in 2013 (a 47 percent increase). The number of referrals for illegal weapons possession was lower in 2013 (1,400) than in 2006 (1,900), but it was higher than the number of such referrals in 2001 (1,300). Some of these increases may be associated with there being more students on college campuses. The number of referrals per 10,000 students for illegal weapons possession increased between 2001 and 2006 (from 1.1 to 1.4), but decreased between 2006 and 2013 (from 1.4 to 1.0; figure 22.3 and table 22.2). The number of referrals per 10,000 students for drug law violations was lower in 2006 than in 2001 (20.4 vs. 20.5 referrals); however, it increased between 2006 and 2013 (from 20.4 to 36.1 referrals). While the number of referrals per 10,000 students for liquor law violations increased between 2001 and 2006 (from 111.3 to 141.6), the number in 2013 was lower than in 2006 (127.2 vs. 141.6 referrals).

Both public 4-year and nonprofit 4-year institutions had increases in disciplinary referrals between 2001 and 2013. At public 4-year institutions, the number of referrals for disciplinary action involving illegal weapons possession, drug law violations, and liquor law violations increased from 153.1 per 10,000 students in 2001 to 189.6 in 2013 (table 22.2). At nonprofit 4-year institutions, the number of referrals for these types of incidents rose from 275.5 per 10,000 students to 330.9. In both 2001 and 2013, liquor law violations constituted the majority of these referrals for disciplinary action at public 4-year (82 percent in 2001 and 77 percent in 2013) and nonprofit 4-year (86 percent in 2001 and 79 percent in 2013) institutions.

Hate Crime Incidents at Postsecondary Institutions

In 2013, out of the 781 total hate crimes reported on college campuses, the most common type of hate crime reported by postsecondary institutions was destruction, damage, and vandalism (364 incidents), followed by intimidation (295 incidents) and simple assault (89 incidents). Race and sexual orientation were the categories of motivating bias most frequently associated with hate crimes.

A 2008 amendment to the Jeanne Clery Disclosure of Campus Security and Campus Crime Statistics Act (see Criminal Incidents at Postsecondary Institutions; *Indicator 22*) requires campuses to report hate crime incidents. A hate crime is a criminal offense that is motivated, in whole or in part, by the perpetrator's bias against the victim(s) based on their race, ethnicity, religion, sexual orientation, gender, or disability. Individual institutions are provided guidance on classifying hate crimes in the Handbook for Campus Safety and Security Reporting, but the final classifications are at the discretion of the institution. In addition to reporting data on haterelated incidents for the existing seven types of crimes (criminal homicide, including murder and negligent manslaughter; sex offenses, forcible and nonforcible; robbery; aggravated assault; burglary; motor vehicle theft; and arson), the 2008 amendment to the Clery Act required campuses to report hate-related incidents on four additional types of crimes: simple assault; larceny; intimidation; and destruction, damage, and vandalism.


In 2013, there were 781 criminal incidents classified as hate crimes that occurred on the campuses of public and private 2-year and 4-year postsecondary institutions which were reported to police and security agencies (table 23.1). The most common type of hate crime reported by institutions was destruction, damage, and vandalism (364 incidents; hereafter referred to as "vandalism" in this indicator), followed by intimidation (295 incidents), simple assault (89 incidents), larceny (15 incidents), forcible sex offenses (7 incidents), aggravated assault (6 incidents), burglary (4 incidents), and robbery (1 incident; figure 23.1). For several other types of on-campus crimes namely, murder, negligent manslaughter, nonforcible sex offenses, motor vehicle theft, and arson—there were no incidents classified as hate crimes in 2013.


The distribution of on-campus crimes classified as hate crimes in 2013 was similar to the distributions in previous years. Vandalism, intimidation, and simple assault constituted the three most common types of hate crimes reported by institutions in every year from 2009 to 2012. For example, of the 787 criminal incidents classified as hate crimes in 2012, there were 403 vandalisms, 268 intimidations, and 79 simple assaults. Also similar to 2013, there were no reported incidents of murder, negligent manslaughter, nonforcible sex offenses, or motor vehicle theft classified as hate crimes in any year from 2009 to 2012.

For the three most common types of hate crimes reported in 2013 (vandalism, intimidation, and simple assault), the most frequent category of motivating bias associated with these crimes was race. Race-related hate crimes accounted for 41 percent of reported vandalisms classified as hate crimes (151 incidents), 37 percent of reported intimidations (110 incidents), and 38 percent of reported simple assaults (34 incidents; figure 23.2 and table 23.1). The second most frequent category of bias associated with all three types of crimes was sexual orientation. Thirtyone percent of vandalism hate crimes (112 incidents), 23 percent of intimidations (69 incidents), and 29 percent of simple assaults (26 incidents) were classified with sexual orientation as the motivating bias. Among the other categories of bias, 13 percent of vandalism hate crimes were associated with religion (48 incidents), 10 percent with ethnicity (37 incidents), 4 percent with gender (14 incidents), and 1 percent with disability (2 incidents). For intimidation hate crimes, 17 percent were associated with ethnicity (49 incidents), 13 percent with gender (37 incidents), 8 percent with religion (24 incidents), and 2 percent with disability (6 incidents).

Indicator 23 continued on page 118.

This indicator has been updated to include 2013 data. For more information: Table 23.1, http://ope.ed.gov/security/, and the Handbook for Campus Safety and Security Reporting (http://www2.ed.gov/admins/lead/safety/handbook.pdf).


¹ Willfully or maliciously destroying, damaging, defacing, or otherwise injuring real or personal property without the consent of the owner or the person having custody or control of it.

NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded. A hate crime is a criminal offense that is motivated, in whole or in part, by the perpetrator's bias against a group of people based on their race, ethnicity, religion, sexual orientation, gender, or disability. Includes on-campus incidents involving students, staff, and on-campus guests. Excludes off-campus crimes and arrests even if they involve college students or staff.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2009 through 2013.

² Placing another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.

³ A physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.

⁴ The unlawful taking, carrying, leading, or riding away of property from the possession of another.

⁵ Any sexual act directed against another person forcibly and/or against that person's will.

⁶ Attack upon a person for the purpose of inflicting severe or aggravated bodily injury.

⁷ Unlawful entry of a structure to commit a felony or theft.

⁸ Taking or attempting to take anything of value using actual or threatened force or violence.


For simple assaults classified as hate crimes, 19 percent were associated with gender (17 incidents), 8 percent with ethnicity (7 incidents), and 6 percent with religion (5 incidents). No simple assaults were associated with disability.

Similar to 2013, race and sexual orientation were the categories of bias most frequently associated with the three most common hate crimes in 2012: 46 percent of vandalisms (186 incidents), 45 percent of intimidations (120 incidents), and 46 percent of simple assaults (36 incidents) were associated with race; in addition, 26 percent of vandalisms and intimidations (104 incidents and 70 incidents, respectively) and 27 percent of simple assaults (21 incidents) were associated with sexual orientation (table 23.1).

Larceny was the fourth most commonly reported hate crime in 2013. Five of the 15 larceny hate crimes reported in 2013 were associated with race, followed by sexual orientation and religion (3 incidents each) and ethnicity and gender (2 incidents each). No larceny hate crimes were associated with disability.

While the number of hate crimes reported in 2013 was highest at 4-year private nonprofit and 4-year public postsecondary institutions (349 and 295 total incidents, respectively), these institutions also enroll the largest numbers of students. Public 2-year institutions, which also enroll a large number of students, had the third highest number of reported hate crimes (106 incidents). The frequency of crimes and the most commonly reported categories of bias were similar across these types of postsecondary institutions.

Figure 23.2. Number of on-campus hate crimes at degree-granting postsecondary institutions, by selected types of crime and category of bias motivating the crime: 2013


¹ Willfully or maliciously destroying, damaging, defacing, or otherwise injuring real or personal property without the consent of the owner or the person having custody or control of it.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2013.

² Placing another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.

³ A physical attack by one person upon another where neither the offender displays a weapon, nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.

NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded. A hate crime is a criminal offense that is motivated, in whole or in part, by the perpetrator's bias against a group of people based on their race, ethnicity, religion, sexual orientation, gender, or disability. Includes on-campus incidents involving students, staff, and on-campus guests. Excludes off-campus crimes and arrests even if they involve college students or staff.


References

- Addington, L. (2005). Disentangling the Effects of Bounding and Mobility on Reports of Criminal Victimization. *Journal of Quantitative Criminology*, 21(3): 321–343.
- Aizer, A., and Doyle, J.J., Jr. (2015). Juvenile Incarceration, Human Capital and Future Crime: Evidence From Randomly-Assigned Judges. *The Quarterly Journal of Economics*, 130(2): 759–803.
- Anderson, M., Kaufman, J., Simon, T., Barrios, L., Paulozzi, L., Ryan, G., Hammond, R., Modzeleski, W., Feucht, T., Potter, L., and the School-Associated Violent Deaths Study Group. (2001). School-Associated Violent Deaths in the United States, 1994–1999. *Journal of the American Medical Association*, 286: 2695–2702.
- Apel, R., and Sweeten, G. (2009). The Effect of Criminal Justice Involvement in the Transition to Adulthood. Research report funded by and submitted to the U.S. Department of Justice. Retrieved November 2015 from https://www.ncjrs.gov/pdffiles1/nij/grants/228380.pdf.
- Beauvais, F., Chavez, E., Oetting, E., Deffenbacher, J., and Cornell, G. (1996). Drug Use, Violence, and Victimization Among White American, Mexican American, and American Indian Dropouts, Students With Academic Problems, and Students in Good Academic Standing. *Journal of Counseling Psychology, 43*: 292–299.
- Brener, N.D., Kann, L., and McManus, T. (2003). A Comparison of Two Survey Questions on Race and Ethnicity Among High School Students. *Public Opinion Quarterly, 67*: 227–236.
- Brookmeyer, K.A., Fanti, K.A., and Henrich, C.C. (2006). Schools, Parents, and Youth Violence: A Multilevel, Ecological Analysis. *Journal of Clinical Child and Adolescent Psychology*, 35(4): 504–514.
- Cantor, D., and Lynch, J.P. (2000). Self-Report Surveys as Measures of Crime and Criminal Victimization. In D. Duffee (Ed.), *Measurement* and Analysis of Crime and Justice (pp. 85–138). Washington, DC: National Institute of Justice.

- Centers for Disease Control and Prevention. (2001). Temporal Variations in School-Associated Student Homicide and Suicide Events—United States, 1992–1999. *Morbidity and Mortality Weekly Report*, 50(31): 657–660.
- Centers for Disease Control and Prevention. (2008). School-Associated Student Homicides—United States, 1992–2006. *Morbidity and Mortality Weekly Report 2008*, *57*(02): 33–36. Retrieved July 15, 2008, from http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5702a1.htm.
- Centers for Disease Control and Prevention. (2014). Youth Risk Behavior Surveillance—United States, 2013. Surveillance Summaries. Morbidity and Mortality Weekly Report 2014, 63(4).
- Christle, C.A., Jolivette, K., and Nelson, C.M. (2005). Breaking the School to Prison Pipeline: Identifying School Risk and Protective Factors for Youth Delinquency. *Exceptionality*, 13(2): 69–88.
- Christle, C.A., Nelson, C.M., and Jolivette, K. (2004). School Characteristics Related to the Use of Suspension. *Education and the Treatment of Children*, 27(4): 509–526.
- Coopersmith, J. (2009). Characteristics of Public, Private, and Bureau of Indian Education Elementary and Secondary School Teachers in the United States: Results From the 2007–08 Schools and Staffing Survey (NCES 2009-324). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.
- The Council of State Governments Justice Center. (2015). Locked Out: Improving Educational and Vocational Outcomes for Incarcerated Youth. New York: Author. Retrieved November 2015 from https://csgjusticecenter.org/youth/publications/locked-out-improving-educational-and-vocational-outcomes-for-incarcerated-youth/.
- Cox, S., Parmer, R., Strizek, G., and Thomas, T. (forthcoming). *Documentation for the 2011–12 Schools and Staffing Survey*. National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.

- Crick, N.R., and Bigbee, M.A. (1998). Relational and Overt Forms of Peer Victimization: A Multi-Informant Approach. *Journal of Consulting and Clinical Psychology*, 66: 337–347.
- Crick, N.R., and Grotpeter, J.K. (1996). Children's Treatment by Peers: Victims of Relational and Overt Aggression. *Development and Psychopathology*, 8: 367–380.
- DeVoe, J.F., and Bauer, L. (2011). Student Victimization in U.S. Schools: Results From the 2009 School Crime Supplement to the National Crime Victimization Survey (NCES 2012-314). U.S. Department of Education, National Center for Education Statistics. Washington, DC: U.S. Government Printing Office.
- Eaton, D., Brener, D., Kann, L., and Pittman, V. (2007). High School Student Responses to Different Question Formats Assessing Race/Ethnicity. *Journal of Adolescent Health*, 41: 488–494.
- Feierman, J., Levick, M., and Mody, A. (2009/10). The School-to-Prison Pipeline...and Back: Obstacles and Remedies for the Re-Enrollment of Adjudicated Youth. *New York Law School Law Review*, 54(4): 1115–1129.
- Goldring, R., Taie, S., Rizzo, L., Colby, D., and Fraser, A. (2013). *User's Manual for the 2011–12 Schools and Staffing Survey, Volumes 1–6.* (NCES 2013-330 through 2013-335). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.
- Goldstein, S.E., Young, A., and Boyd, C. (2008). Relational Aggression at School: Associations With School Safety and Social Climate. *Journal of Youth & Adolescence*, 37: 641–654.
- Gray, L., and Lewis, L. (2015). *Public School Safety* and *Discipline: 2013–14* (NCES 2015-051). U.S. Department of Education, National Center for Education Statistics. Washington, DC.
- Hjalmarsson, R. (2008). Criminal Justice Involvement and High School Completion. *Journal of Urban Economics*, 63(2): 613–630.

- Hockenberry, S., Sickmund, M., and Sladky, A. (2013). *Juvenile Residential Facility Census, 2010: Selected Findings*. Washington, DC: Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice. Retrieved November 2015 from http://www.ojjdp.gov/pubs/241134.pdf.
- Kachur, S.P., Stennies, G.M., Powell, K.E.,
 Modzeleski, W., Stephens, R., Murphy, R.,
 Kresnow, M., Sleet, D., and Lowry, R. (1996).
 School-Associated Violent Deaths in the United
 States, 1992 to 1994. *Journal of the American Medical Association*, 275: 1729–1733.
- Karcher, M. (2002). The Cycle of Violence and Disconnection Among Rural Middle School Students: Teacher Disconnection as a Consequence of Violence. *Journal of School Violence*, 1: 35–51.
- Kauffman, J., Modzeleski, W., Feucht, T., Simon, T.R., Anderson, M., Shaw, K., Arias, I., and Barrios, L. (2004). School-Associated Suicides—United States, 1994–1999. *Morbidity and Mortality Weekly Report*, 53(22): 476–478.
- MacMillan, R., and Hagan, J. (2004). Violence in the Transition to Adulthood: Adolescent Victimization, Education, and Socioeconomic Attainment in Later Life. *Journal of Research on Adolescence*, 1(2): 127–158.
- Morrison, G.M., Robertson, L., Laurie, B., and Kelly, J. (2002). Protective Factors Related to Antisocial Behavior Trajectories. *Journal of Clinical Psychology*, 58(3): 277–290.
- Nansel, T.R., Overpeck, M.D., Haynie, D.L., Ruan, W.J., and Scheidt, P.C. (2003). Relationships Between Bullying and Violence Among U.S. Youth. Archives of Pediatric and Adolescent Medicine, 157(4): 348–353.
- Nansel, T.R., Overpeck, M., Pilla, R., Ruan, W., Simons-Morton, B., and Scheidt, P. (2001). Bullying Behaviors Among U.S. Youth: Prevalence and Association With Psychosocial Adjustment. *Journal of the American Medical Association*, 285: 2094–2100.

- Neiman, S. (2011). Crime, Violence, Discipline, and Safety in U.S. Public Schools: Findings From the School Survey on Crime and Safety: 2009–10 (NCES 2011-320). National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.
- The Pew Charitable Trusts. (2015). *Re-Examining Juvenile Incarceration*. Washington, DC: Author.
- Prinstein, M.J., Boergers, J., and Vernberg, E.M. (2001). Overt and Relational Aggression in Adolescents: Social-Psychological Adjustment of Aggressors and Victims. *Journal of Clinical Child Psychology*, 30: 479–491.
- Raffaele Mendez, L.M. (2003). Predictors of Suspension and Negative School Outcomes: A Longitudinal Investigation. *New Directions for Youth Development*, 99: 17–33.
- Reza, A., Modzeleski, W., Feucht, T., Anderson, M.,
 Simon, T.R., and Barrios, L. (2003). Source of
 Firearms Used by Students in School-Associated
 Violent Deaths—United States, 1992–1999.
 Morbidity and Mortality Weekly Report, 52(9):
 169–172.
- Riley, J.L., McKevitt, B.C., Shriver, M.D., and Allen, K.D. (2011). Increasing On-Task Behavior Using Teacher Attention Delivered on a Fixed-Time Schedule. *Journal of Behavioral Education*, 20(3): 149–162.
- Ringwalt, C.L., Ennett, S., and Johnson, R. (2003). Factors Associated With Fidelity to Substance Use Prevention Curriculum Guides in the Nation's Middle Schools. *Health Education & Behavior*, 30: 375–391.

- Skiba, R.J., Michael, R.S., Nardo, A.C., and Peterson, R.L. (2002). The Color of Discipline: Sources of Gender and Racial Disproportionality in School Punishment. *Urban Review*, 34(4): 317–342.
- Smith, D.L., and Smith, B.J. (2006). Perceptions of Violence: The Views of Teachers Who Left Urban Schools. *The High School Journal*, 89(3): 34–42.
- Snyder, T.D., and Dillow, S.A. (2016). *Digest of Education Statistics 2014*. National Center for Education Statistics, Institute of Education Sciences, U.S. Department of Education. Washington, DC.
- Solomon, A.L. (2012). In Search of a Job: Criminal Records as Barriers to Employment. *NIJ Journal*, *270*: 42–51.
- Storch, E.A., Nock, M.K., Masia-Warner, C., and Barlas, M.E. (2003). Peer Victimization and Social-Psychological Adjustment in Hispanic and African-American Children. *Journal of Child & Family Studies*, 12: 439–455.
- U.S. Department of Education, National Center for Education Statistics (2003). *NCES Statistical Standards* (NCES 2003-601). Washington, DC.
- U.S. Departments of Education and Justice. (2014). Guiding Principles for Providing High-Quality Education in Juvenile Justice Secure Care Settings. Washington, DC: Author. Retrieved November 2015 from http://www2.ed.gov/policy/gen/guid/correctional-education/guiding-principles.pdf.
- Wei, H., and Williams, J.H. (2004). Relationship Between Peer Victimization and School Adjustment in Sixth-Grade Students: Investigating Mediation Effects. *Violence and Victims*, 19: 557–571.

Supplemental Tables

Number and percentage of fall 2009 ninth-graders who were ever suspended or expelled through spring 2012, by when student was suspended or expelled and selected student characteristics: 2013 Table S1.1.

	Numb	Number of fall 2009 ninth-g		raders	Percentage c	listribution of	Percentage distribution of fall 2009 ninth-graders	graders			Percen	t ever susper	Percent ever suspended or expelled			
												W	When suspended or expelled	or expelled		
Selected student characteristic	Total, al	Total, all students ¹	ever	Total, suspended or expelled	٩	All students	Ever	Ever suspended or expelled		Total	Only before fall of 2009	all of 2009	Only between fall 2009 and spring 2012	etween fall 2009 and spring 2012	Both before fall 2009 and between fall 2009 and spring 2012	Both before fall 2009 nd between fall 2009 and spring 2012
1		2		3		4		2		9		7		∞		6
Total, all students	3,776,000	(38,600)	734,000	(35,400)	100.0	(+)	100.0	(+)	19.4	(0.91)	7.2	(0.72)	9.9	(0.54)	5.7	(0.65)
High school completion status in 2013 Less than high school completion	213,000 3,456,000	(26,600)	116,000 578,000	(18,500)	5.8 94.2	(0.72)	16.7 83.3	(2.52)	54.5 16.7	(5.05)	13.8 6.6	(3.76)	17.5 5.8	(3.69)	23.2 4.4	(4.45) (0.63)
Sex Male Female	1,906,000	(20,000)	498,000 236,000	(26,200)	50.5 49.5	(0.42)	67.8 32.2	(2.34)	26.1 12.6	(1.35)	9. c. 5. c.	(1.22)	8.5 4.6	(0.88)	8.7 2.6	(1.20) (0.55)
Race/ethnicity White Black	2,001,000	(39,400)	288,000	(19,400)	53.0	(1.00)	39.3 23.2	(2.37)	14.4 35.6	(0.93)	4 4. 8. 8.	(0.51)	6.7	(0.65)	3.4	(0.38)
Hispanic Asian		(39,200)	175,000	(29,700)	3.4	(0.96)	23.8	(3.66)	21.3	(3.21)	10.1	(2.7.) (±.7.)	1.2	(1.38)	. 4. 6. ++	(0.95) (+)
Pacific Islander		(5,400) (8,100) (20,700)	‡ † 78,000	(+) (14,100)	0.4 0.8 1.	(0.14) (0.21) (0.54)	+ 1.6! 10.6	(0.66) (1.84)	40.6! 25.6	(†) (14.16) (4.07)	## ²	(†. (±. (±.) (±.)	 ++++ -:	(1.76)	## 13.1-	(+) (+) (+) (+)
Highest education of parents in 2012 High school completion or less	-	(67,800)	398,000 152,000	(38,100)	38.6 19.7	(1.76)	54.2 20.8	(3.91)	27.3 20.5	(1.92)	10.6	(1.55)	8.6 6.6	(1.20)	8.9 1.8	(1.57) (1.30)
Bachelor's degree	881,000 693,000	(41,200)	118,000	(12,300)	23.3 18.4	(1.06)	16.0 9.0	(1.71) (44)	13.4 9.5	(1.20)	8.9 8.9	(0.84) (0.94)	3.58 3.1	(0.99)	3.3 2.5 !	(0.72)
Socioeconomic status of parents in 2012² Lowest two fifths Middle two fifths Highest fifth Highest fifth	1,391,000 1,381,000 1,004,000	(62,200) (44,500) (45,700)	400,000 241,000 93,000	(35,300) (19,800) (12,400)	36.8 36.6 26.6	(1.60) (1.14) (1.18)	54.5 32.8 12.7	(3.39) (2.68) (1.74)	28.8 17.4 9.3	(1.88) (1.41) (1.10)	10.7 6.6 3.2	(1.57) (1.02) (0.69)	8.8 6.0 4.2	(1.00) (0.88) (0.66)	9.3 1.9.1	(1.62) (0.76) (0.59)
Cumulative high school grade point average 0.00-1.99		(42,500)	279,000	(27,500)	16.7	(1.15)	40.2	(3.50)	46.4 28.5	(3.31)	11.3	(1.82)	13.7	(2.06)	21.4	(3.44)
2.50-2.99 3.00-3.49 3.50 or hidher	752,000 845,000 743,000	(33,800)	136,900 72,900 1900 1900 1900 1900	(15,300) (11,800) (4,500)	20.9 23.5 20.7	(1.01) (0.98) (0.78)	0.01 0.01 0.03 0.03	(2.02) (1.56) (0.65)	8.5 8.5 8.5 8.5	5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 7 7 7 7	7.7	(1:30) (1:11) (0:33)	3.7.5. 3.0.3.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.	(1.22) (0.57) (0.45)	 	(0.76) (+)
School engagement in 2009 ³ Low Middle		(43,700)	222,000	(22,200)	21.8	(1.12)	31.9	(2.77)	28.0	(2.40)	1.00	(1.46)	7.8	(1.34)	 	(1.71)
High	922,000	(34,200)	81,000	(14,400)	25.3	(0.94)	11.6	(1.97)	8.8	(1.50)	3.5	(0.85)	2.4	(0.49)	2.8	(1.21)
Sense of school belonging in 2009 ⁴ Low Middle	854,000 1,850,000	(40,600)	243,000 304,000	(24,200)	23.7	(1.13)	35.4 44.2	(3.57)	28.5 16.4	(2.22)	9.6 5.8	(1.54)	9.2 6.4	(1.04)	9.7 4.2	(1.57) (0.69)
High		(40,600)	140,000	(21,600)	25.1	(1.08)	20.4	(3.03)	15.5	(2.13)	7.4	(2.14)	3.6	(0.71)	4.5	(1.30)

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. #Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent.

or greater.

The total includes all students whose parents provided a response about their child's suspension and expulsion status both on the total includes all students whose parents follow-up (2012) questionnaire.

Socioeconomic status (EES) was measured by a composite score on parental education and occupations, and family income.

Socioeconomic status (EES) was measured by a composite score on parental education and occupations, and family income.

As school engagement scale was constructed based on students' responses to questions about how frequently they went to class without homework done, without pencil or paper, without books, or late. Students' school engagement is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters, and high if they were in the highest quarter.

⁴A school belonging scale was constructed based on the extent to which students agreed or disagreed that they felt safe at school, that there were always teachers or other adults at school they could talk to if they had a problem, that school was other a washe of time, and that getting good grades was important to them. Students' sense of school belonging is considered low if they were in the bottom quarter of the scale distribution, middle if they were in the middle two quarters. ANDE: Estimates weighted by WZWHPAR. Race categories exclude persons of Hispanic ethnicity. Detail may not sum to totals because of rounding and survey them nonresponse.

SOURCE: Us. Department of Education, National Center for Education Statistics, High School Longtudinal Study of 2009 (HSLS-2009), 2013 Update and High School Transcripts Public-Use Data File. (This table was prepared October 2015.)

Table S2.1. Number of juvenile offenders in residential placement facilities, by selected juvenile and facility characteristics: Selected years, 1997 through 2013

Juvenile or facility characteristic	1997	1999	2001	2003	2006	2007	2010	2011	2013
1	2	3	4	5	6	7	8	9	10
Total	105,055	107,493	104,219	96,531	92,721	86,814	70,793	61,423	54,148
Juvenile characteristics	111,000	101,100	10.,	,					
Sex									
Male	90,771	92,985	89,115	81,975	78,998	75,017	61,359	53,079	46,421
Female	14,284	14,508	15,104	14,556	13,723	11,797	9,434	8,344	7,727
Race/ethnicity									
White	39,445	40,911	41,324	37,307	32,490	29,534	22,947	19,927	17,563
Black Hispanic	41,896 19,322	42,344 19,580	40,742 18,011	36,733 18,405	37,334 19,027	35,447 18,056	28,977 15,590	24,574 13,973	21,550 12,291
Asian	1.927	1,873	1.193	1,153	924	754	516	417	338
Pacific Islander	288	256	317	308	231	281	212	149	138
American Indian/Alaska Native	1.615	1.879	2,011	1,712	1.703	1.464	1.236	1.191	1.078
Other ¹	562	650	621	913	1,012	1,278	1,315	1,192	1,190
Race/ethnicity by sex					,	,		· ·	,
Male									
White	32,425	34,071	34,245	30,766	26,578	24,579	19,273	16,659	14,579
Black	37,135	37,282	35,433	31,611	32,580	31,291	25,542	21,686	18,977
Hispanic	17,503	17,713	16,006	16,254	16,754	16,103	13,928	12,411	10,723
Asian	1,759	1,690	1,050	1,012	829	663	456	360	299
Pacific Islander American Indian/Alaska Native	248 1,273	208 1,498	268 1,645	251 1,361	195 1,266	231 1.108	178 924	121 896	114 812
Other ¹	428	523	468	720	796	1,106	1,058	946	917
Female	420	320	400	720	750	1,042	1,000	340	317
White	7.020	6.840	7,079	6.541	5.912	4.955	3.674	3,268	2,984
Black	4,761	5,062	5,309	5,122	4,754	4,156	3,435	2.888	2,573
Hispanic	1,819	1,867	2,005	2,151	2,273	1,953	1,662	1,562	1,568
Asian	168	183	143	141	95	91	60	57	39
Pacific Islander	40	48	49	57	36	50	34	28	24
American Indian/Alaska Native	342	381	366	351	437	356	312	295	266
Other ¹	134	127	153	193	216	236	257	246	273
Age	0.470	0.044	4.044	4 000	4 000	070	000	704	700
12 or younger	2,178 4,648	3,914 6,445	1,844 4,429	1,662 4,079	1,206 3,419	979	693 2,079	764 1,999	706 1,957
13 14	11,578	13,010	10.470	9,871	9,113	2,844 7.621	2,079 5.955	5.276	4.717
15	21,237	20.924	19,519	18,335	17,552	15,565	12.604	10.589	9,473
16	28,201	26,144	26,945	24,786	24,606	23,091	19,540	16,473	14,108
17	24,564	23,627	24,948	23,963	23,716	23,193	19,990	17,447	15,100
18 to 20	12,649	13,429	16,064	13,835	13,109	13,521	9,932	8,875	8,087
Most serious offense ²	,	,	,		,	,		,	,
Person offense	35,138	37,367	34,885	33,170	31,674	31,140	26,011	22,964	19,922
Property offense	31,907	31,432	29,341	26,813	23,152	21,076	17,037	14,705	12,768
Drug offense	9,071	9,645	9,076	7,988	7,985	7,095	4,986	4,315	3,533
Public order offense	10,287	10,848	10,806	9,949	10,015	11,000	8,139	7,317	6,085
Technical violationStatus offense	12,410 6,242	13,909 4,292	15,413 4.698	14,102 4.509	15,280 4.615	13,093 3,410	11,604 3.016	9,883 2,239	9,316 2,524
	0,242	4,232	4,030	4,505	4,013	3,410	3,010	2,209	2,324
Facility characteristics Facility size									
1 to 10 residents	5,511	5,110	5,253	4,808	4,215	4.085	3,865	3,468	3.469
11 to 20 residents	7,443	7,214	7,445	6,935	7,044	7,320	6,304	6,337	5,782
21 to 50 residents	17,934	19,721	20,932	20,646	18,988	18,400	17,534	15,104	14,700
51 to 150 residents	29,789	33,045	32,211	31,232	31,417	30,505	25,605	22,947	19,669
151 to 200 residents	7,781	9,525	7,677	6,635	8,757	6,810	5,244	3,942	3,333
201 or more residents	36,597	32,878	30,701	26,275	22,300	19,694	12,241	9,625	7,195
Facility operation									
State	46,516	47,347	43,669	37,335	34,658	31,539	24,881	20,783	17,532
Local	29,084	28,875	29,659	28,875	29,505	29,085	24,231	21,801	19,298
Private ³	29,455	31,271	30,891	30,321	28,558	26,190	21,681	18,839	17,318
Facility self-classification ⁴ Detention center	29,057	34,840	38,741	29,755	30,929	29,618	24,119	21,090	19,407
Shelter	2,880	2,717	2,700	1,375	1,134	982	1,052	1,313	1,103
Reception/diagnostic center	2,999	4,988	6,038	1,229	1,820	1,391	1,476	1,027	422
Group home	18.326	15.722	13.744	7.120	6.708	6.397	7.320	4.800	4.590
Boot camp	3,811	1,615	2,906	2,111	1,736	1,391	526	524	320
Ranch/wilderness camp	7,338	10,620	7,737	4,375	2,721	3,038	2,441	2,224	1,308
Residential treatment center ⁵	_	_	_	18,522	20,355	18,289	15,565	13,783	12,416
Long-term secure facility	40.317	36.991	32,353	32,044	27,318	25,708	18,294	16,662	14,582

⁵Prior to 2003, residential treatment centers were included in the "Group home" category. NOTE: Data are from a biennial survey of all secure and nonsecure residential placement facilities that house juvenile offenders, defined as persons younger than 21 who are held in a residential setting as a result of some contact with the justice system (they are charged with or adjudicated for an offense). Data do not include adult prisons, jails, federal facilities, or facilities exclusively for drug or mental health treatment or for abused or neglected youth. The data provide 1-day population counts of juveniles in residential placement facilities; 1-day counts differ substantially from the annual admission and release data used to measure facility population flow. For definitions of spe-

cific terms, see http://www.oiido.gov/oistat/bb/ezacirp/asp/alossarv.asp. SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Census of Juveniles in Residential Placement (CJRP), retrieved September 25, 2015, from <a href="http://www.pitchen.gov/http://www.p www.oiidp.gov/oistatbb/ezacirp/. (This table was prepared October 2015.)

[—]rou avalation.

For 2006 and later years, includes the "Two or more races" category, which did not appear on earlier questionnaires. For 2003 and earlier years, includes an "Other" category. Respondents who selected "Other" were instructed to specify what this meant. Examination of these written-in responses, which account for less than 1 percent of the records, indicates that the majority refer to

individuals of mixed racial/ethnic identity.

2Delinquent/criminal offenses range from those committed against persons (e.g., assault) to technical violations, which include violations of probation, parole, or valid court orders. A "status"

offense is illegal for underage persons, but not for adults (e.g., truancy or underage drinking).

Private facilities are operated by private nonprofit or for-profit corporations or organizations.

Although respondents may select more than one type for their facility, this table assigns each facility to a single primary type based on an analysis that applies a hierarchy rule. For 1997, the facility tope data exclude 327 juveniles who were in facilities identified only as "Other."

Residential placement rate (number of juvenile offenders in residential facilities) per 100,000 Table S2.2. juveniles, by sex and race/ethnicity: Selected years, 1997 through 2013

Sex and race/ethnicity	1997	1999	2001	2003	2006	2007	2010	2011	2013
1	2	3	4	5	6	7	8	9	10
Total	356	355	334	303	289	272	225	196	173
Sex MaleFemale	599	599	556	502	479	458	380	330	290
	99	99	99	94	88	76	61	54	50
Race/ethnicity White	201	208	208	189	170	157	128	112	100
	968	937	857	742	743	714	606	520	464
	468	435	360	335	309	284	228	202	173
	195	178	119	110	80	71	47	35	28
	490	542	556	468	476	416	369	361	334
Race/ethnicity by sex Male White Black Hispanic Asian/Pacific Islander. American Indian/Alaska Native Other'	322	337	336	304	270	254	209	182	162
	1,688	1,623	1,466	1,256	1,275	1,238	1,049	902	804
	823	764	622	577	530	494	398	351	296
	346	309	203	185	139	119	80	60	49
	759	849	894	732	698	621	544	535	496
Pemale White Black Hispanic Asian/Pacific Islander American Indian/Alaska Native Other ¹	74	72	73	68	64	54	42	38	35
	224	228	227	210	193	170	146	124	113
	91	86	83	81	76	63	50	46	45
	38	40	31	31	19	20	12	11	8
	211	224	206	195	248	205	190	182	167

—Not available.
"For 2006 and later years, includes the "Two or more races" category, which did not appear on earlier questionnaires. For 2003 and earlier years, includes an "Other" category. Respondents who selected "Other" were instructed to specify what this meant. Examination of these writtenin responses, which account for less than 1 percent of the records, indicates that the majority refer to individuals of mixed racial/ethnic identity.

refer to individuals of mixed racial/etininc identity.

NOTE: Residential placement rate calculated per 100,000 persons age 10 through the upper age at which those charged with a criminal law violation were under original jurisdiction of the juvenile courts in each state in the given year (through age 17 in most states); for more information, see http://www.oido.gov/oistatbb/structure_process/ga04101.asp?gaDate=2013. Data are

from a biennial survey of all secure and nonsecure residential placement facilities that house invented forders, defined as persons younger than 21 who are held in a residential statement administration of the property of

annual admission and release data used to measure facility population flow.

SOURCE: U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention,
Census of Juveniles in Residential Placement (CJRP), retrieved October 20, 2015, from http:// www.oiidp.gov/oistatbb/ezacirp/. (This table was prepared October 2015.)

Table 1.1. School-associated violent deaths of all persons, homicides and suicides of youth ages 5-18 at school, and total homicides and suicides of youth ages 5-18, by type of violent death: 1992-93 to 2012-13

			ated violent deaths ¹ ents, staff, and othe			Homicides of yo	uth ages 5-18	Suicides of you	th ages 5–18
Year	Total	Homicides	Suicides	Legal interventions	Unintentional firearm-related deaths	Homicides at school ²	Total homicides	Suicides at school ²	Total suicides ³
1	2	3	4	5	6	7	8	9	10
1992–93 1993–94 1994–95	57 48 48	47 38 39	10 10 8	0 0 0	0 0 1	34 29 28	2,721 2,932 2,696	6 7 7	1,680 1,723 1,767
1995–96. 1996–97. 1997–98. 1998–99. 1999–2000.	53 48 57 47 37 ⁴	46 45 47 38 26 ⁴	6 2 9 6 11 ⁴	1 1 1 2 0 ⁴	0 0 0 1 0 ⁴	32 28 34 33 14 ⁴	2,545 2,221 2,100 1,777 1,567	6 1 6 4 8 ⁴	1,725 1,633 1,626 1,597 1,415
2000-01 2001-02 2002-03 2003-04 2004-05	34 ⁴ 36 ⁴ 36 ⁴ 45 ⁴ 52 ⁴	26 ⁴ 27 ⁴ 25 ⁴ 37 ⁴ 40 ⁴	7 ⁴ 8 ⁴ 11 ⁴ 7 ⁴ 10 ⁴	1 ⁴ 1 ⁴ 0 ⁴ 1 ⁴ 2 ⁴	0 ⁴ 0 ⁴ 0 ⁴ 0 ⁴	14 ⁴ 16 ⁴ 18 ⁴ 23 ⁴ 22 ⁴	1,509 1,498 1,553 1,474 1,554	6 ⁴ 5 ⁴ 10 ⁴ 5 ⁴ 8 ⁴	1,493 1,400 1,331 1,285 1,471
2005–06. 2006–07. 2007–08. 2008–09. 2009–10.	44 ⁴ 63 ⁴ 48 ⁴ 44 ⁴ 35 ⁴	37 ⁴ 48 ⁴ 39 ⁴ 29 ⁴ 27 ⁴	6 ⁴ 13 ⁴ 7 ⁴ 15 ⁴ 5 ⁴	1 ⁴ 2 ⁴ 2 ⁴ 0 ⁴ 3 ⁴	0 ⁴ 0 ⁴ 0 ⁴ 0 ⁴	21 ⁴ 32 ⁴ 21 ⁴ 18 ⁴ 19 ⁴	1,697 1,801 1,744 1,605 1,410	3 ⁴ 9 ⁴ 5 ⁴ 7 ⁴ 2 ⁴	1,408 1,296 1,231 1,344 1,467
2010–11 2011–12 2012–13	32 ⁴ 45 ⁴ 53 ⁴	26 ⁴ 26 ⁴ 41 ⁴	6 ⁴ 14 ⁴ 11 ⁴	0 ⁴ 5 ⁴ 1 ⁴	0 ⁴ 0 ⁴ 0 ⁴	11 ⁴ 15 ⁴ 31 ⁴	1,339 1,201 1,186	3 ⁴ 5 ⁴ 6 ⁴	1,456 1,568 1,590

¹A school-associated violent death is defined as "a homicide, suicide, or legal intervention (involving a law enforcement officer), in which the fatal injury occurred on the campus of a functioning elementary or secondary school in the United States," while the victim was on the way to or from regular sessions at school, or while the victim was attending or traveling to or from an official school-sponsored event.

²At school" includes on school property, on the way to or from regular sessions at school, and while attending or traveling to or from a school-sponsored event.

³Total youth suicides are reported for calendar years 1992 through 2012 (instead of school was 1993 through 2012 at 1992 through 2012 at 1992 through 2012 at 1992 through 2013 at 1992 through 2015 at

NOTE: Unless otherwise noted, data are reported for the school year, defined as July 1 through June 30. Some data have been revised from previously published figures. SOURCE: Centers for Disease Control and Prevention (CDC), 1992–2013 School-Associated Violent Deaths Surveillance Study (SAVD) (partially funded by the U.S. Department of Education, Office of Safe and Healthy Students), previously unpublished tabulation (September 2015); CDC, National Center for Injury Prevention and Control, Web-based Injury Statistics Query and Reporting System Fatal (WISQARSTM Fatal), 1999–2012, retrieved September 2015 from http://www.cdc.cov/injury/wiscars/index.html; and Federal Bureau of Investigation and Bureau of Justice Statistics, Supplementary Homicide Reports (SHR), preliminary data (November 2015). (This table was prepared December 2015.)

years 1992–93 through 2012–13).

*Data from 1999–2000 onward are subject to change until interviews with school and law enforcement officials have been completed. The details learned during the interviews can occasionally change the classification of a case.

Number of nonfatal victimizations against students ages 12–18 and rate of victimization per 1,000 students, by type of victimization, location, and year: 1992 through 2014 **Table 2.1.**

		us violent1	6	(1.48) (3.02) (2.24) (1.64)	(2.24) (1.80) (1.48) (1.58)	(1.32) (0.95) (1.20) (1.68)	(0.94) (1.28) (1.94) (0.91)	(0.91) (1.22) (0.98)	(3.72) (4.47) (3.80) (3.19) (3.50)	(3.79) (3.20) (1.79)	(2.09) (2.37) (1.77) (1.73)	(1.20) (1.20) (1.20)	(1.33) (1.38) (1.40)
		Serious		8.4 122.1 18.3 11.5	4.07 4.07 4.09 5.09	6.7 6.1.4 6.4 6.4 6.4 6.4	4.4.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	6.64.6. 4.0.6.	43.5 41.4 42.7 32.5 33.4	32.3 25.6 25.1 14.8 1.5	4.00.0 4.00.0 4.00.0	7.20 8.8.8 7.3.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7	6.5 6.4 6.4
60	Violent	All violent	8	(4.77) (7.23) (5.95) (5.44) (5.81)	(5.74) (5.34) (5.11) (4.14)	(4.29) (3.03) (3.90) (3.90)	(4.02) (3.91) (2.75) (3.16)	(3.31) (4.84) (2.79)	(5.70) (7.01) (6.24) (5.59) (5.79)	(6.51) (5.53) (4.30) (3.30)	(3.71) (2.91) (3.63) (3.22)		(2.64) (2.56) (2.18)
r 1,000 student				67.9 91.4 89.3 75.6 73.8	61.9 60.2 352.0 42.9	36.0 39.3 30.2 35.3	34.0 29.8 28.1 16.5 23.7	28.8 37.4 18.9	94.4 86.8 96.7 79.1 73.3	75.9 61.3 58.8 39.6 30.0	28.9 39.5 24.9 26.2 26.2	28.5 24.0 14.4 16.8	20.0 14.5 12.9
Rate of victimization per 1,000 students		Theft	7	(5.64) (4.61) (4.37) (3.88)	(3.69) (3.34) (3.34) (3.34) (3.34) (3.34) (3.34)	(2.56) (2.56) (2.55)	(2.24) (2.25) (2.05) (1.75) (2.36)	(1.93) (1.65) (1.50)	(4.66) (3.75) (3.61) (3.22)	(3.62) (3.38) (3.185) (2.175) (3.175) (3.175)	(2.27) (2.134) (2.27) (2.27)	(1.94) (1.53) (2.13) (2.13)	(1.66) (1.54) (1.32)
Rate of				113.6 102.1 98.4 96.6 84.5	74.7 61.1 65.1 49.1	39.4 48.1 40.6 33.0 32.2	33.7 22.9 18.4 25.6	23.6 17.6 14.1	78.7 71.4 68.1 62.8 60.3	64.7 52.6 41.9 45.3 35.2	29.7 29.6 27.4 26.8	23.1 18.9 14.8 21.4	18.1 15.6 11.2
		Total	9	(7.99) (11.02) (9.04) (8.82) (9.17)	(9.25) (8.27) (7.00) (6.67)	(6.96) (7.16) (5.81) (5.85) (5.86)	(6.40) (5.67) (6.00) (4.55) (5.11)	(4.78) (6.24) (4.00)	(7.81) (9.90) (8.44) (7.91) (8.32)	(9.41) (7.96) (7.71) (7.01) (5.39)	(5.92) (6.19) (5.29) (5.04)	(5.34) (4.90) (3.83) (4.33)	(3.93) (4.19) (3.27)
[000]				181.5 193.5 187.7 172.2 158.4	136.6 121.3 117.0 84.9 92.3	75.4 87.4 67.2 63.2 67.5	67.8 54.3 51.0 34.9 49.3	52.4 55.0 33.0	173.1 158.2 164.9 141.9	140.7 113.8 100.8 85.0 65.2	58.6 69.1 53.8 53.0	51.6 42.8 33.1 27.0 38.2	38.0 30.1 24.1
		Serious violent1	2	(35,430) (76,050) (58,110) (42,890) (54,150)	(60,990) (49,770) (50,060) (40,980) (44,110)	(37,300) (38,240) (25,110) (32,400) (45,670)	(25,430) (34,370) (51,610) (36,500) (23,360)	(23,850) (32,110) (25,550)	(92,600) (114,870) (101,370) (85,830) (96,510)	(105,660) (85,520) (90,150) (62,950) (50,070)	(59,590) (64,660) (45,080) (47,950) (47,280)	(55,630) (52,980) (42,890) (38,460) (31,000)	(35,260) (36,490) (36,650)
Standard errors appear in pareitireses	Ħ	Ser		197,600 535,500 459,100 294,500 371,900	376,200 314,500 281,100 214,200 259,400	173,500 188,400 107,300 140,300 249,900	116,100 128,700 233,700 155,000 89,500	89,000 125,500 93,800	1,025,100 1,004,300 1,074,900 829,700 870,000	853,300 684,900 675,400 402,100 314,800	341,200 412,800 272,500 257,100 263,600	337,700 258,600 176,800 167,300 137,600	169,900 151,200 165,000
	Violent	All violent	4	(121,630) (194,520) (165,530) (152,670) (166,690)	(164,530) (155,840) (148,230) (115,680) (120,560)	(126,210) (121,490) (83,090) (102,360) (109,880)	(114,320) (108,480) (111,550) (73,310) (84,090)	(90,250) (134,140) (74,790)	(149,210) (187,960) (174,580) (157,470) (165,810)	(189,180) (157,700) (161,350) (124,280) (94,590)	(108,260) (121,880) (79,660) (101,380) (89,980)	(100,440) (94,160) (70,660) (59,190) (66,350)	(71,280) (68,800) (58,000)
fatal victimizations				1,601,800 2,215,700 2,246,900 1,932,200 1,925,300	1,635,900 1,612,200 1,400,200 969,500 1,172,700	993,800 1,038,300 696,800 802,600 940,900	904,400 787,500 728,300 422,300 598,600	749,200 966,000 486,400	2,226,500 2,104,800 2,433,200 2,021,800 1,910,600	2,006,900 1,639,800 1,584,500 1,074,800 819,000	799,400 1,043,200 653,700 791,300 698,900	757,400 634,100 372,900 311,200 424,300	520,400 375,500 332,400
Number of nonfa		Theft	3	(147,660) (121,200) (121,260) (120,690) (107,650)	(111,830) (104,210) (104,970) (95,940) (93,240)	(77,110) (88,550) (75,160) (70,140) (68,730)	(66,230) (61,170) (54,480) (45,300) (61,500)	(51,440) (43,390) (39,120)	(118,610) (96,700) (96,250) (92,000) (87,830)	(101,810) (94,900) (79,770) (90,770) (74,230)	(64,530) (64,210) (59,070) (57,740) (61,900)	(52,740) (52,350) (48,320) (40,200) (55,160)	(44,070) (40,470) (34,370)
_				2,679,400 2,477,100 2,474,100 2,468,400 2,205,200	1,975,000 1,635,100 1,752,200 1,331,500 1,348,500	1,088,800 1,270,500 1,065,400 875,900 859,000	896,700 648,000 594,500 469,800 647,700	615,600 454,900 363,700	1,857,600 1,731,100 1,713,900 1,604,800 1,572,700	1,710,700 1,408,000 1,129,200 1,228,900 961,400	820,100 780,900 718,000 637,700 714,200	614,300 498,500 484,200 378,800 541,900	470,800 403,000 288,900
		Total	2	(225,600) (321,220) (271,730) (267,610) (281,640)	(282,430) (254,250) (258,560) (211,140) (202,890)	(212,520) (210,930) (154,390) (169,040) (170,490)	(188,450) (161,330) (168,370) (124,260) (139,940)	(133,810) (176,390) (109,100)	(218,910) (280,790) (249,260) (234,640) (250,620)	(288,080) (243,270) (233,350) (211,310) (160,090)	(178,050) (179,240) (130,480) (151,460) (144,660)	(154,740) (137,840) (124,770) (103,620) (117,200)	(108,370) (115,110) (88,190)
				. 4,281,200 . 4,692,800 . 4,721,000 . 4,400,700 . 4,130,400		2,082,600 2,308,800 1,762,200 1,678,600 1,799,900	1,801,200 1,435,500 1,322,800 892,000 1,246,200	1,364,900 1,420,900 850,100	. 4,084,100 . 3,835,900 . 4,147,100 . 3,626,600 . 3,483,200	3,717,600 3,047,800 2,713,800 2,303,600 1,780,300	1,619,500 1,824,100 1,371,800 1,429,000 1,413,100	1,371,700 1,132,600 857,200 689,900 966,100	. 991,200 778,500 621,300
		Location and year	-	At school ² 1992 1993 1994 1994 1996	1997 1998 1999 2000 2001	2002 2003 2004 2005 2006	2007 2008 2009 2010	2012 2013 2014	Away from school 1992. 1993. 1994. 1995.	1997	2002 2003 2004 2005 2006	2007 2008 2009 2010 2011	2012 2013 2014

'Serious violent victimization is also included in all violent victimization.

2-At school" includes inside the school building, on school property, and on the way to and from school.

3-bue to methodological differences, use caution when comparing 2006 estimates to other years.

NOTE: "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault. "All violent victimization" includes serious violent orimes as well as simple assault. "Theif" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not

include robbery, which involves the threat or use of force and is classified as a violent crime. "Total victimization" includes theft and violent crimes. Data in this table are from the National Crime Victimization Survey (NCVS); due to differences in time coverage and administration between the NCVS and the School Crime Supplement (SCS) to the NCVS, data in this table cannot be compared with data in tables that are based on the SCS. Detail may not sum to totals because of rounding.
SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, National Crime Victimization Survey (NCVS), 1992 through 2014. (This table was prepared August 2015).

Number of nonfatal victimizations against students ages 12–18 and rate of victimization per 1,000 students, by type of victimization, ocation, and selected student characteristics: 2014 Table 2.2.

(0.98)

us violent1

(0.77) (1.64)

3.03

(1.69) (0.64) (3.95)

3.20 2.27 1.57 0.88 0.88 0.71

(1.40) (2.05) (1.49) (1.67)

(1.65) (3.24) (3.15)

	Rate of victimization per 1,000 students		Theft	7	14.1 (1.50) 18.	15.2 (2.09) 19. 12.9 (1.97) 18.	14.7 (2.11) 19. 13.6 (1.96) 18.	15.4 (2.08) 12.8 (3.31) 8.1 (2.17) 24.7 (6.27) 51.8	16.0 (2.77) 16.5 13.4 (1.90) 14.2 13.1 (3.34) 39.7	22.0 (6.26) 44.9 15.2 (4.22) 10.9 13.9 (3.31) 2.1.7 17.2 (2.30) 9.9 9.1 9.1 (2.32)	11.2 (1.32) 12.9	11.3 (1.78) 13.7 11.1 (1.81) 12.0	9.4 (1.66) 12.3 12.9 (1.91) 13.5	14.0 (1.97) 13.2 9.1 (2.77) 16.6 6.2 (1.89) 10.7 11.0 (4.13) 9.8	12.6 (2.44) 9.8 (1.61) 13.4 (3.38)	11.1 (4.4) 34.5 17.1 (4.48) 19.3 9.1 (2.66) 15.9 15.5 (4.00) 15.9 17.7 (1.90) 7.0 12.0 (2.68)
8]			Total	9	33.0 (4.00)	34.8 (5.12) 31.0 (4.85)	33.9 (5.13) 32.2 (4.86)	34.6 (5.04) 27.6 (6.73) 17.3 (4.40) 76.5 (15.41)	32.5 27.6 62.8 (9.88)	66.9 (14.94) 26.1 (7.36) 35.6 (7.58) 36.1 (8.43) 27.1 (5.33) 29.2 (6.08)	24.1 (3.27)	25.0 (4.16) 23.1 (4.03)	21.7 (3.88) 26.4 (4.29)	27.2 (4.34) 25.7 (6.43) 17.0 (4.35) 20.8 (7.26)	25.5 (5.10) 21.8 (3.73) 29.6 (7.00)	45.6 (12.00) 36.4 (8.94) 21.1 (5.54) 31.4 (7.81) 14.7 (3.66) 21.2 (5.00)
Standard errors appear in parentheses]		t	Serious violent ¹	5	93,800 (25,550)	69,500! (21,170) 24,300! (11,190)	18,700! (9,580) 75,100 (22,220)	59,800 ! (19,280) 10,800 ! (6,980) 13,700 ! (7,990) 9,600 ! (6,520)	31,300! (12,990) 16,900! (9,050) 45,600! (16,330)	8,400 (6,070) 14,100 (8,120) 10,700 (5,960) 6,000 (5,020) 9,700 (5,570) 4,800 (16,160)	165,000 (36,650)	107,100 (27,780) 57,900 (18,900)	69,600 (21,180) 95,400 (25,820)	79,300 32,500! (13,310) 42,900 (15,730) 10,200! (6,780)	37,600! (14,530) 100,900 (26,750) 26,400! (11,760)	22,900 (10,810) 23,400 (10,920) 19,100 (9,720) 35,500 (14,020) 30,100 (12,690)
[Standar	tal victimizations	Violent	All violent	4	486,400 (74,790)	259,900 (49,290) 226,600 (45,040)	238,700 (46,610) 247,700 (47,770)	262,000 (49,550) 59,700 (19,260) 54,500 (18,200) 110,300! (28,300)	124,800 (30,620) 201,500 (41,720) 160,200 (35,950)	84,400 ! (23,890) 31,700 (13,100) 95,300 (25,810) 83,600 (21,980) 73,800 (21,980)	332,400 (58,000)	182,000 (39,060) 150,300 (34,510)	152,600 (34,840) 179,800 (38,740)	181,300 (38,950) 66,600 (20,620) 63,600 (20,030) 20,900! (10,230)	97,900 (26,240) 169,000 (37,210) 65,500 (20,410)	64.900 (20.290) 56.000 (18.520) 52.800 (17.850) 52.400 (17.770) 53.700 (18.050)
	Number of nonfatal victimizations		Total	2 3	00 (109,100) 363,700 (39,120)	00 (72,230) 202,000 (28,180) 00 (64,320) 161,800 (24,940)	00 (67,910) 182,600 (26,550) (26,540)	000 (73,440) 211,500 (28,900) 000 (28,460) 51,600 (13,470) 000 (27,040) 48,200 (12,980) 000 (36,330) 52,500 (13,600)	00 (47,520) 121,100 (21,290) 00 (64,630) 189,700 (27,220) 00 (43,290) 53,000 (13,660)	000 (30,770) 41,400 (11,980) 000 (22,360) 44,200 (12,410) 000 (35,420) 61,200 (14,750) 000 (41,830) 128,400 (11,070) 000 (37,430) 52,900 (13,650)	(00 (88,190) 288,900 (34,370)	00 (52,890) 150,100 (22,940) (22,940)	00 (50,470) 116,800 (20,880) (25,800)	000 (62,640) 000 (27,140) 000 (26,700) 000 (16,020) 000 (16,020) 000 (16,020) 000 (18,870)	000 (40,610) 95,400 (18,710) 000 (55,180) 139,400 (22,990) 000 (29,810) 54,100 (13,810)	00 (24,140) 20,800 i (8,360) (27,520) 49,500 (13,180) (25,400) 51,000 (11,800) (13,800) (10,000 (28,210) 57,300 (14,240) (16,840) (16,840)
		ocation and student			850,100	461,800 le	Age 12–14 421,200 15–18 428,900	Race/ethnicity* 473,400 White 111,300 Black 102,600 Hispanic 102,600 Other 162,800	Dranicity 245,800 Urban 391,100 Rural 213,200	Less than \$15,000	Away from school 621,300	Sex Male 332,100	Age 12–14 269,400 15–14 351,900	Hack-einnicity* White 373,200 White 103,300 Hispanic 100,600 Other 44,200	Dranicity 193 300 Suburban 308,400 Rural 119,600	Lease than \$15,000

Il nierpret data with caution. Estimate based on 10 or fewer sample cases, or the coefficient of variation is greater than 50 percent. Serious violent victimization is also included in all violent victimization.

²⁻At school" includes inside the school building, on school property, and on the way to and from school.

³Race categories exclude persons of Hispanic ethnicity. "Other" includes Asians, Pacific Islanders, American Indians/Alaska Natives, and persons of Two or more races.

⁴Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Day Area. Categories include "central orly an MSA (Urban)." ** In MSA but in oir nearlies of by Gustand MSA (Huran)." MOTE: "Sentous volent victimization" includes the crines of rape, sexual assault, "obbery, and aggravated assault. "All volent victimization" includes the crines as well as simple assault. "Their" includes attempted and completed purse-snatching, coming the complete of the sexual assault. "Their" includes serious violent crimes as well as simple assault." "Their" includes attempted and completed purse-snatching, com-

pleted pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include nobbory, which involves their birth of the orbiforto cames. Data in this table are from the National Crime Victimization State (NOVS) and are reported in accordance with Bureau of Justice Statistics standards. Detail may not sum to totals because of nounding and missing data on student characteristics. The population size for students ages 12–18 was 25,773 800 in 2014.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, National Crime Victimization Survey (NCVS), 2014. (This table was prepared August 2015.)

(1.89) (1.85) (2.87)

(2.95) (2.94) (2.96) (2.98) (4.90) (4.90)

Table 3.1. Percentage of students ages 12–18 who reported criminal victimization at school during the previous 6 months, by type of victimization and selected student and school characteristics: Selected years, 1995 through 2013

Type of victimization and student or school characteristic		1995		1999		2001		2003		2005		2007		2009		2011		2013
1		2		3		4		5		6		7		8		9		10
Total	9.5	(0.35)	7.6	(0.35)	5.5	(0.31)	5.1	(0.24)	4.3	(0.31)	4.3	(0.30)	3.9	(0.28)	3.5	(0.28)	3.0	(0.25)
Sex Male	10.0	(0.46)	7.8	(0.46)	6.1	(0.41)	5.4	(0.33)	4.6	(0.42)	4.5	(0.43)	4.6	(0.40)	3.7	(0.35)	3.2	(0.40)
Female Race/ethnicity ¹	9.0	(0.47)	7.3	(0.46)	4.9	(0.39)	4.8	(0.36)	3.9	(0.38)	4.0	(0.39)	3.2	(0.35)	3.4	(0.38)	2.8	(0.34)
WhiteBlack	9.8 10.2	(0.37) (1.04)	7.5 9.9	(0.44) (0.85)	5.8 6.1	(0.39) (0.78)	5.4 5.3	(0.31) (0.80)	4.7 3.8	(0.35) (0.80)	4.3 4.3	(0.38) (0.83)	3.9 4.4	(0.37) (0.74)	3.6 4.6	(0.35) (0.89)	3.0 3.2	(0.32)
Hispanic	7.6	(0.90) (†)	5.7	(0.77) (†)	4.6	(0.64) (†)	3.9	(0.50) (†)	3.9 1.5 !	(0.70) (0.68)	3.6 3.6 !	(0.54) (1.38)	3.9 ‡	(0.75) (†)	2.9 2.5 !	(0.47) (1.23)	3.2 2.6 !	(0.46) (1.08)
OtherGrade	8.8	(1.54)	6.4	(1.28)	3.1	(0.91)	5.0	(1.08)	4.3 !	(2.00)	8.1	(2.01)	‡	(†)	3.7 !	(1.37)	2.2 !	(1.08)
6th7th	9.6 11.2	(0.97) (0.81)	8.0 8.2	(1.24) (0.81)	5.9 5.8	(0.90) (0.66)	3.8 6.3	(0.77) (0.74)	4.6 5.4	(0.83) (0.71)	4.1 4.7	(0.87) (0.69)	3.7 3.4	(0.91) (0.70)	3.8 3.1	(0.85) (0.61)	4.1 2.5	(0.92)
8th9th	10.5 11.9	(0.78)	7.6 8.9	(0.84)	4.3 7.9	(0.61)	5.2 6.3	(0.65)	3.6 4.7	(0.63)	4.4 5.3	(0.63) (0.75)	3.8 5.3	(0.78)	3.8 5.1	(0.67)	2.3 4.1	(0.52)
10th	9.1	(0.76)	8.0	(0.82)	6.5	(0.77)	4.8	(0.63)	4.3	(0.71)	4.4	(0.67)	4.2	(0.79)	3.0	(0.58)	3.3	(0.57)
11th 12th	7.3 6.1	(0.74) (0.74)	7.2 4.8	(0.88) (0.81)	4.8 2.9	(0.62) (0.52)	5.1 3.6	(0.68) (0.71)	3.6 3.8	(0.51) (0.85)	4.0 2.7	(0.75) (0.70)	4.7 2.0	(0.88) (0.52)	3.1 2.9	(0.65) (0.68)	3.3 2.0 !	(0.65) (0.67)
Urbanicity ² Urban	9.3	(0.64)	8.4	(0.69)	5.9	(0.58)	6.1	(0.58)	5.3	(0.65)	4.5	(0.58)	4.2	(0.56)	4.3	(0.56)	3.3	(0.47)
Suburban Rural	10.3 8.3	(0.49) (0.79)	7.6 6.4	(0.43) (0.96)	5.7 4.7	(0.40) (0.93)	4.8 4.7	(0.33) (0.75)	4.2 2.8	(0.34) (0.69)	4.1 4.4	(0.38) (0.55)	4.0 3.1	(0.36) (0.66)	3.3 2.8	(0.34) (0.57)	3.2 2.0	(0.35)
Sector	9.8	(0.38)		` ′		` ′		, ,		` '	4.6	, ,		, ,		, ,		, ,
Public Private	6.6	(0.90)	7.9 4.5	(0.37) (0.80)	5.7 3.4	(0.34) (0.72)	5.2 4.9	(0.26) (0.79)	4.4 2.7	(0.32) (0.77)	1.1 !	(0.32) (0.50)	4.1 1.8 !	(0.30) (0.76)	3.7 1.9 !	(0.29) (0.68)	3.1 2.8 !	(0.27) (0.89)
Theft	7.1	(0.29)	5.7	(0.32)	4.2	(0.24)	4.0	(0.21)	3.1	(0.27)	3.0	(0.23)	2.8	(0.23)	2.6	(0.23)	1.9	(0.20)
Male	7.1 7.1	(0.38)	5.7	(0.41)	4.5	(0.34)	4.0	(0.27)	3.1	(0.34)	3.0	(0.34)	3.4	(0.36)	2.6	(0.29)	2.0	(0.30)
Female Race/ethnicity ¹		(0.41)	5.7	(0.43)	3.8	(0.33)	4.1	(0.32)	3.2	(0.36)	3.0	(0.33)	2.1	(0.28)	2.6	(0.33)	1.8	(0.28)
WhiteBlack	7.4 7.1	(0.32) (0.85)	5.8 7.4	(0.43) (0.77)	4.2 5.0	(0.30) (0.68)	4.3 4.0	(0.28) (0.66)	3.4 2.7	(0.32) (0.65)	3.1 3.0	(0.29) (0.70)	2.9 2.5	(0.31) (0.61)	2.5 3.7	(0.28) (0.78)	1.6 2.7	(0.22) (0.67)
Hispanic Asian	5.8	(0.78)	3.9	(0.61)	3.7	(0.69)	3.0	(0.41)	3.1	(0.64)	2.2 3.2 !	(0.47) (1.32)	3.0	(0.63)	2.0 2.5 !	(0.41) (1.23)	1.8 2.6 !	(0.39)
Other	6.5	(1.40)	4.4	(0.98)	2.9	(0.87)	4.4	(1.04)	‡	(†)	4.5 !	(1.57)	‡ ‡	(†)	2.8 !	(1.21)	‡	(†)
Grade 6th	5.4	(0.66)	5.2	(0.97)	4.0	(0.70)	2.2	(0.63)	2.8	(0.75)	2.7	(0.77)	1.3 !	(0.52)	2.7	(0.70)	1.4 !	(0.57)
7th 8th	8.1 7.9	(0.71) (0.72)	6.0 5.9	(0.73) (0.81)	3.4 3.3	(0.51) (0.50)	4.8 4.1	(0.67) (0.56)	2.9 2.4	(0.50) (0.53)	2.7 2.5	(0.54) (0.54)	2.1 2.0	(0.57) (0.55)	1.9 2.0	(0.44) (0.48)	1.4 1.0 !	(0.38)
9th 10th	9.1 7.7	(0.77) (0.72)	6.5 6.5	(0.71) (0.73)	6.2 5.7	(0.76) (0.72)	5.3 3.7	(0.62) (0.59)	3.7 3.8	(0.61) (0.66)	4.6 3.6	(0.70) (0.63)	4.9 3.5	(0.80) (0.72)	4.4 2.1	(0.78) (0.50)	2.7 2.6	(0.58)
11th	5.5	(0.66)	5.5	(0.67)	3.8	(0.57)	4.1	(0.64)	2.8	(0.45)	2.6	(0.61)	3.3	(0.74)	2.7	(0.58)	2.3	(0.50)
12th Urbanicity ²	4.6	(0.67)	4.0	(0.71)	2.3	(0.45)	3.1	(0.68)	3.5	(0.85)	1.9	(0.55)	1.5	(0.44)	2.4	(0.62)	1.6 !	(0.62)
UrbanSuburban	6.6 7.6	(0.51) (0.40)	6.9 5.4	(0.59) (0.36)	4.5 4.3	(0.52) (0.32)	4.5 3.8	(0.47) (0.27)	3.6 3.2	(0.51) (0.31)	2.8 3.0	(0.48) (0.31)	2.9 2.8	(0.45) (0.32)	3.0 2.5	(0.45) (0.30)	2.4 1.9	(0.44)
Rural	6.8	(0.66)	5.0	(0.95)	3.4	(0.65)	3.9	(0.66)	2.2 !	(0.68)	3.2	(0.46)	2.3	(0.59)	2.0	(0.47)	0.8	(0.24)
Sector Public	7.3	(0.32)	5.9	(0.34)	4.4	(0.26)	4.0	(0.22)	3.3	(0.28)	3.2	(0.25)	2.9	(0.25)	2.7	(0.24)	1.9	(0.21)
Private	5.2	(0.74)	4.3	(0.78)	2.5	(0.67)	4.0	(0.77)	1.3 !	(0.48)	1.1 !	(0.50)	‡	(†)	1.2 !	(0.52)	2.0 !	(0.76)
Violent	3.0	(0.21)	2.3	(0.18)	1.8	(0.19)	1.3	(0.15)	1.2	(0.15)	1.6	(0.18)	1.4	(0.17)	1.1	(0.15)	1.2	(0.15)
MaleFemale	3.5 2.4	(0.27) (0.25)	2.5 2.0	(0.26) (0.22)	2.1 1.5	(0.26) (0.24)	1.8 0.9	(0.24) (0.16)	1.6 0.8	(0.25) (0.15)	1.7 1.4	(0.26) (0.23)	1.6 1.1	(0.25) (0.21)	1.2 0.9	(0.21) (0.17)	1.3 1.1	(0.23)
Race/ethnicity ¹ White	3.0	(0.23)	2.1	(0.22)	2.0	(0.24)	1.4	(0.18)	1.3	(0.20)	1.5	(0.22)	1.2	(0.21)	1.2	(0.17)	1.5	(0.24)
Black	3.4 2.7	(0.61)	3.5	(0.55)	1.3 !	(0.40)	1.6	(0.41)	1.3 !	(0.46)	1.6 !	(0.50)	2.3	(0.62)	1.1 !	(0.42)	‡	(†)
Hispanic Asian	_	(0.43)	1.9	(0.38)	1.5	(0.41) (†)	1.1	(0.28) (†)	0.9 ‡	(0.24)	1.4 ‡	(0.42)	1.3 !	(0.40) (†)	1.0	(0.28) (†)	1.5 ‡	(0.26) (†)
OtherGrade	2.5 !	(0.87)	2.2 !	(0.81)	‡	(†)	‡	(†)	‡	(†)	4.5 !	(1.50)	‡	(†)	‡	(†)	‡	(†)
6th7th	5.1 3.8	(0.73) (0.54)	3.8 2.6	(0.76) (0.43)	2.6 2.6	(0.66) (0.47)	1.9 1.7	(0.53) (0.43)	1.9 2.6	(0.55) (0.53)	1.5 ! 2.4	(0.54) (0.50)	2.6 ! 1.2 !		1.3 ! 1.2 !		2.7 1.2 !	(0.73) (0.38)
8th	3.1	(0.44)	2.4	(0.44)	1.3	(0.34)	1.5	(0.35)	1.4	(0.39)	2.1	(0.47)	2.0	(0.60)	2.1	(0.50)	1.4	(0.42)
9th 10th	3.4 2.1	(0.50) (0.36)	3.2 1.7	(0.47) (0.39)	2.4 1.2	(0.46) (0.31)	1.5 1.4	(0.31) (0.36)	1.0 0.5!	(0.29) (0.24)	1.2 ! 1.2 !	(0.37) (0.39)	0.9 ! 1.0 !	(0.37)	1.1 ! 0.9 !	(0.34)	1.4 ! 1.0 !	(0.44) (0.35)
11th 12th	1.9 1.9	(0.40) (0.41)	1.8 ! 0.8 !	(0.58) (0.31)	1.6 0.9!	(0.39)	1.0 ! 0.5 !	(0.33)	0.7 ! ‡	(0.31)	1.5 ! 0.8 !	(0.46) (0.35)	1.5 !	(0.51) (†)	‡ ‡	(†) (†)	1.0 !	(0.43)
Urbanicity ²		, ,		. ,		` ′		, ,										
Urban Suburban	3.3 3.5	(0.40) (0.30)	2.3 2.4	(0.38) (0.26)	1.7 1.7	(0.29) (0.20)	1.8 1.2	(0.32) (0.19)	1.8 1.1	(0.34) (0.18)	2.0 1.3	(0.35) (0.23)	1.8 1.3	(0.41)	1.4 0.9	(0.31)	0.9 1.4	(0.21) (0.21)
Rural Sector	1.8	(0.31)	1.9	(0.50)	2.0 !	(0.64)	0.9 !	(0.31)	0.6 !	(0.26)	1.7	(0.36)	0.8 !	(0.32)	1.0 !	(0.31)	1.1 !	(0.46)
Public	3.1	(0.22)	2.5	(0.20)	1.9	(0.20)	1.4	(0.15)	1.2	(0.15)	1.7	(0.20)	1.4	(0.19)	1.1	(0.15)	1.2	(0.16)
Private	1.7	(0.45)	‡	(†)	1.0 !	(0.32)	0.9 !	(0.39)	1.4 !	(0.60)	#	(†)	‡	(†)	‡	(†)	‡	(†)

See notes at end of table.

Table 3.1. Percentage of students ages 12-18 who reported criminal victimization at school during the previous 6 months, by type of victimization and selected student and school characteristics: Selected years, 1995 through 2013—Continued

Type of victimization and student or school characteristic		1995		1999		2001		2003		2005		2007		2009		2011		2013
1		2		3		4		5		6		7		8		9		10
Serious violent ³	0.7	(0.09)	0.5	(0.09)	0.4	(80.0)	0.2	(0.06)	0.3	(0.07)	0.4	(0.08)	0.3	(0.09)	0.1 !	(0.05)	0.2 !	(0.07)
Sex MaleFemale	0.9 0.4	(0.14) (0.10)	0.6 0.5	(0.12) (0.12)	0.5 0.4 !	(0.11) (0.12)	0.3 !	(0.10)	0.3 ! 0.3	(0.10) (0.07)	0.5 ! 0.2 !	(0.14) (0.08)	0.6	(0.16)	0.2 !	(0.08)	0.2 ! 0.2 !	(0.10) (0.10)
Race/ethnicity¹ White Black Hispanic Asian Other	0.6 1.0! 0.9! —	(0.09) (0.31) (0.30) (†) (†)	0.4 1.2 0.6!	(0.09) (0.33) (0.22) (†) (†)	0.4 0.5! 0.8! —	(0.08) (0.25) (0.33) (†) (†)	0.2 ! ‡ 0.4 ! —	(0.06) (†) (0.18) (†) (†)	0.3 ! ‡ 0.4 ! ‡	(0.09) (†) (0.16) (†) (†)	0.2 ! ‡ 0.8 ! ‡	(0.08) (†) (0.32) (†) (†)	0.3 ! ‡ # #	(0.10) (†) (†) (†) (†)	0.2 ! ‡ # #	(0.07) (†) (†) (†) (†)	0.2 ! ‡ 0.4 ! ‡	(0.09) (†) (0.17) (†) (†)
Grade 6th	1.5 0.9 0.8 ! 0.7 0.4 ! 0.4 !	(0.42) (0.24) (0.23) (0.21) (0.17) (0.16) (†)	1.3 ! 0.9 ! 0.5 ! 0.6 ! ‡	(0.40) (0.27) (0.22) (0.18) (†) (†)	0.6 ! 0.3 ! 0.8 ! 0.4 !	(†) (0.24) (0.14) (0.31) (0.18) (†)	# 0.3! 0.6! # #	(†) (†) (0.15) (0.21) (†) (†)	‡ ‡ ‡ ‡	(†) (†) (†) (†) (†) (†)	0.4! + + + 0.6!	(†) (0.20) (†) (†) (†) (0.27) (†)	‡ ‡ ‡ ‡ ‡	(†) (†) (†) (†) (†) (†) (†)	0.5 ! # # # # #	(†) (0.23) (†) (†) (†) (†) (†)	0.8!	(0.42) (†) (†) (†) (†) (†) (†)
Urbanicity² Urban Suburban Rural	1.3 0.6 0.3 !	(0.24) (0.12) (0.10)	0.7 0.5 0.4 !	(0.19) (0.11) (0.18)	0.5 0.4 0.5 !	(0.15) (0.09) (0.24)	0.4 ! 0.1 ! ‡	(0.14) (0.05) (†)	0.4 ! 0.3 ! ‡	(0.17) (0.08) (†)	0.7 ! 0.2 ! ‡	(0.23) (0.09) (†)	0.6 ! 0.3 ! ‡	(0.22) (0.11) (†)	‡ ‡ ‡	(†) (†) (†)	0.3 ! 0.2 ! ‡	(0.16) (0.08) (†)
Sector Public Private	0.7	(0.10) (†)	0.6	(0.10) (†)	0.5 #	(0.09) (†)	0.2	(0.06) (†)	0.3	(0.06) (†)	0.4	(0.09) (†)	0.4	(0.10) (†)	0.1!	(0.06) (†)	0.2!	(0.08) (†)

⁻Not available

!Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/

Alaska Natives, Asians (prior to 2005), Pacific Islanders, and, from 2003 onward, persons of Two or more races. Due to changes in racial/ethnic categories, comparisons of race/ethnicity across years should be made with caution.

²Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

³Serious violent victimization is also included in violent victimization.

NOTE: "Total victimization" includes theft and violent victimization. A single student could report more than one type of victimization. In the total victimization section, students who reported both theft and violent victimization are counted only once. "Theft" includes attempted and completed purse-snatching, completed pickpocketing, and all attempted and completed thefts, with the exception of motor vehicle thefts. Theft does not include robbery, which involves the threat or use of force and is classified as a violent crime. "Serious violent victimization" includes the crimes of rape, sexual assault, robbery, and aggravated assault. "Violent victimization" includes the serious violent crimes as well as simple assault. "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supple-

ment (SCS) to the National Crime Victimization Survey, selected years, 1995 through 2013. (This table was prepared August 2014.)

[†]Not applicable. #Rounds to zero.

Percentage of students in grades 9–12 who reported being threatened or injured with a weapon on school property during the previous 12 months, by selected student characteristics and number of times threatened or injured: Selected years, 1993 through 2013 Table 4.1.

[Standard errors appear in parentheses]

			Sex								Race/ethnicity	nicity1									Grade	•		
lumber of times and year	Total		Male	Female	9	White		Black	Hispanic	nic	Asian ²		Pacific Islander ²	Ā	American Indian/ Alaska Native ²		Two or more races ²	91	9th grade	10th g	10th grade	11th grade	rade	12th grade
		2	က		4	2		9		7		80		6	10		Ξ		12		13		14	
4t least once 1993	7.3 (0.4/8.4 (0.5)	-	(0.64)			(0.58)				83)		 ⊕€		ļ	_	11	££		(0.92)		0.59)			
1997. 1999. 2001.	7.4 (0.45) 7.7 (0.42) 8.9 (0.55)	10.2	(0.71) (0.80) (0.66)	5.8 (0.64) 6.5 (0.52)	(2) (2) (3) (4) (6) (6) (7) (7) (8) (8) (8) (9) (9) (9) (9) (9) (9) (9) (9) (9) (9	(0.26) (0.35) (0.66)	9.9	(0.91) (0.85) (0.71)	9.0 (0.63) 9.8 (1.09) 8.9 (1.05)	63) 09) 7.7 05) 11.3	7 (1.05) 3 (2.73)	(†) 05) 15.6 73) 24.8	(†) (4.46) (7.16)	() () () () () () () () ()	(5.15) (5.45) (4.57)	10.3	(1.22) (2.33)	10.1 10.5 12.7	(1.02) (0.95) (0.89)	8.2 9.1 0.1	(1.14) (0.92) (0.75)	6.9	(0.70) (0.46) (0.65)	5.3
2003	9.2 (0.75) 7.9 (0.35) 7.8 (0.44) 7.7 (0.37) 7.4 (0.31) 6.9 (0.38)	11.6 (5) (5) (7) (7) (8) (8) (9) (9) (9) (1) (1) (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4	(0.96) (0.42) (0.59) (0.39) (0.39)	6.5 (0.61) 6.1 (0.41) 5.4 (0.41) 5.5 (0.37) 6.1 (0.40)	7.8 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0	(0.46) (0.48) (0.43) (0.35) (0.32)	9.7 9.7 9.8 9.8 9.8 9.8 9.9 9.8	(0.80) (0.80) (0.80) (0.64) (0.64)	9.4 (1.23) 9.8 (0.86) 8.7 (0.60) 9.1 (0.61) 9.2 (0.81) 8.5 (0.73)	23) 11.5 86) 4.6 60) 7.6 1 61) 5.5 81) 7.0 73) 5.3	6 (2.29) 6 (0.91) 6 (0.99) 3 (0.99)	56) 16.3 10) 14.5 29) 8.1 8.1 12.5 99) 11.3 41) 8.7	(4.31) (4.93) (2.45) (3.11) (3.23) (2.71)	22.1 39 9.8 59 5.9 10 16.5 30 8.2 11 18.5	(4.79) (2.67) (1.24) (1.52) (5.24)	18.7 10.7 13.3 9.9 7.7	(3.11) (2.33) (2.25) (1.50) (1.35)	12.1 9.2 8.3 7.8 8.3 5.8	(1.25) (0.63) (0.63) (0.63) (0.75)	9.2 8.8 8.8 4.4 7.7 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	(1.02) (0.72) (0.51) (0.72) (0.58)	7.3 5.5 6.8 7.9 7.3 6.8	(0.69) (0.43) (0.57) (0.60) (0.60)	6.3 (0.92) 5.8 (0.52) 6.3 (0.64) 5.2 (0.53) 5.9 (0.45) 4.9 (0.61)
Vumber of times, 2013 0 times	93.1 (0.38) 3.0 (0.22) 1.7 (0.14) 1.3 (0.14) 0.9 (0.11)	92.3 3.0 3.0 1.7 1.7 1.3	(0.54) (0.25) (0.21) (0.21)	93.9 (0.40) 3.0 (0.33) 1.6 (0.20) 0.9 (0.18) 0.6 (0.08)	94.2 2.7 1.6 0.8	(0.32) (0.27) (0.12) (0.12)	91.6 3.8 1.8 0) 0) 0) 0) 0) 0) 0) 0) 0) 0) 0) 0) 0)		91.5 (0.73) 3.3 (0.51) 1.6 (0.29) 1.2 (0.24)	73) 94.7 51) 1.7 ! 29) # 34) # 25)						92.3		2. 8. 5. 1. 1. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6.		93.0 3.0 7.1 9.0 9.0	(0.67) (0.52) (0.26) (0.30)	93.2 93.2 93.2 93.2 93.0 93.0 93.0 93.0 93.0 93.0 93.0 93.0		95.1 (0.61) 2.0 (0.27) 1.1 (0.21) 1.0 (0.21) 0.9 (0.25)

—Not available. Hot applicable. Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. Heporiting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater. The acceptable seclude persons of Hispanic ethnicity.

²Before 1999, Asian students and Pacific Islander students were not categorized separately, and students could not be classified as Two or more reaces. Because the responsers categories changed in 1999, caution should be used in comparing data on race from 1993. 1995, and 1997 with data from later years.

NOTE: Survey respondents were asked about being threatened or injured "with a weapon such as a gun, knife, or club on school property" was not delined for respondents. Detail may not sum to totals because of rounding.
SOURCE: Centers for Disease Control and Prevention. Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013. (This table was prepared June 2014.)

Table 4.2. Percentage of public school students in grades 9–12 who reported being threatened or injured with a weapon on school property at least one time during the previous 12 months, by state: Selected years, 2003 through 2013

State		2003		2005		2007		2009		2011		2013
1		2		3		4		5		6		7
United States ¹	9.2	(0.75)	7.9	(0.35)	7.8	(0.44)	7.7	(0.37)	7.4	(0.31)	6.9	(0.38)
Alabama	7.2 8.1 9.7 —	(0.91) (1.01) (1.10) (†) (†)	10.6 — 10.7 9.6 —	(0.86) (†) (0.55) (1.06) (†)	7.7 11.2 9.1	(†) (0.88) (0.79) (1.03) (†)	10.4 7.3 9.3 11.9	(1.56) (0.90) (0.92) (1.38) (†)	7.6 5.6 10.4 6.3	(1.20) (0.70) (0.74) (0.85) (†)	9.9 — 9.1 10.9 —	(1.17) (†) (1.32) (1.14) (†)
Colorado Connecticut Delaware District of Columbia Florida	 7.7 12.7 8.4	(†) (†) (0.60) (1.42) (0.44)	7.6 9.1 6.2 12.1 7.9	(0.75) (0.91) (0.63) (0.78) (0.45)	7.7 5.6 11.3 8.6	(†) (0.59) (0.50) (0.98) (0.57)	8.0 7.0 7.8 — 8.2	(0.74) (0.62) (0.63) (†) (0.39)	6.7 6.8 6.4 8.7 7.2	(0.80) (0.71) (0.62) (0.92) (0.31)	7.1 5.6 — 7.1	(†) (0.74) (0.46) (†) (0.37)
Georgia Hawaii IdahoIllinoisIndiana	8.2 — 9.4 — 6.7	(0.75) (†) (0.82) (†) (0.91)	8.3 6.8 8.3 — 8.8	(2.08) (0.87) (0.59) (†) (0.96)	8.1 6.4 10.2 7.8 9.6	(0.81) (1.10) (1.07) (0.69) (0.68)	8.2 7.7 7.9 8.8 6.5	(0.83) (1.03) (0.62) (0.86) (0.66)	11.7 6.3 7.3 7.6 6.8	(2.08) (0.62) (0.99) (0.48) (1.14)	7.2 — 5.8 8.5 —	(0.81) (†) (0.59) (0.82) (†)
lowa Kansas Kentucky Louisiana Maine	5.2 — 8.5	(†) (†) (0.72) (†) (0.78)	7.8 7.4 8.0 — 7.1	(1.02) (0.82) (0.75) (†) (0.68)	7.1 8.6 8.3 — 6.8	(0.86) (1.12) (0.53) (†) (0.84)	6.2 7.9 9.5 7.7	(†) (0.62) (1.00) (1.29) (0.32)	6.3 5.6 7.4 8.7 6.8	(0.85) (0.68) (0.98) (1.18) (0.26)	5.3 5.4 10.5 5.3	(†) (0.65) (0.57) (0.99) (0.29)
Maryland	6.3 9.7 — 6.6	(†) (0.54) (0.57) (†) (0.82)	11.7 5.4 8.6 —	(1.30) (0.44) (0.81) (†) (†)	9.6 5.3 8.1 — 8.3	(0.86) (0.47) (0.77) (†) (0.59)	9.1 7.0 9.4 — 8.0	(0.75) (0.58) (0.63) (†) (0.69)	8.4 6.8 6.8 — 7.5	(0.67) (0.67) (0.50) (†) (0.63)	9.4 4.4 6.7 — 8.8	(0.22) (0.38) (0.52) (†) (0.78)
Missouri	7.5 7.1 8.8 6.0 7.5	(0.93) (0.46) (0.80) (0.65) (0.98)	9.1 8.0 9.7 8.1 8.6	(1.19) (0.64) (0.68) (0.96) (0.91)	9.3 7.0 — 7.8 7.3	(1.03) (0.51) (†) (0.70) (0.69)	7.8 7.4 — 10.7	(0.76) (0.99) (†) (0.84) (†)	7.5 6.4 —	(1) (0.53) (0.54) (1) (1)	6.3 6.4 6.4	(†) (0.40) (0.57) (0.80) (†)
New Jersey New Mexico New York North Carolina North Dakota	7.2 7.2 7.2 5.9	(†) (†) (0.44) (0.74) (0.89)	8.0 10.4 7.2 7.9 6.6	(1.07) (0.96) (0.47) (0.92) (0.58)	10.1 7.3 6.6 5.2	(†) (0.68) (0.57) (0.62) (0.59)	6.6 — 7.5 6.8	(0.75) (†) (0.55) (0.61) (†)	5.7 7.3 9.1	(0.51) (†) (0.60) (0.95) (†)	6.2 7.3 6.9	(0.81) (†) (0.61) (0.45) (†)
Ohio² Oklahoma Oregon Pennsylvania Rhode Island	7.7 7.4 — — 8.2	(1.30) (1.10) (†) (†) (0.84)	8.2 6.0 — — 8.7	(0.67) (0.65) (†) (†) (0.87)	8.3 7.0 — — 8.3	(0.77) (0.72) (†) (†) (0.42)	5.8 — 5.6 6.5	(†) (0.66) (†) (0.73) (0.65)	5.7 — — —	(†) (0.88) (†) (†) (†)	4.6 — — 6.4	(†) (0.53) (†) (†) (0.51)
South Carolina South Dakota ² Tennessee Texas Utah	6.5 8.4 — 7.3	(†) (0.71) (1.17) (†) (1.44)	10.1 8.1 7.4 9.3 9.8	(0.93) (1.04) (0.79) (0.84) (1.32)	9.8 5.9 7.3 8.7 11.4	(0.85) (0.87) (0.76) (0.52) (1.92)	8.8 6.8 7.0 7.2 7.7	(1.48) (0.87) (0.71) (0.52) (0.88)	9.2 6.1 5.8 6.8 7.0	(0.92) (0.77) (0.52) (0.40) (0.98)	6.5 5.0 9.3 7.1 5.5	(0.83) (0.69) (0.73) (0.62) (0.59)
Vermont Virginia Washington West Virginia Wisconsin Wyoming	7.3 — — 8.5 5.5 9.7	(0.20) (†) (†) (1.26) (0.70) (1.00)	6.3 — 8.0 7.6 7.8	(0.46) (†) (†) (0.78) (0.73) (0.67)	6.2 — 9.7 5.6 8.3	(0.56) (†) (†) (0.77) (0.66) (0.67)	6.0 — 9.2 6.7 9.4	(0.30) (†) (†) (0.77) (0.75) (0.58)	5.5 7.0 — 6.6 5.1 7.3	(0.37) (0.86) (†) (0.93) (0.48) (0.58)	6.4 6.1 — 5.6 4.3 6.8	(0.43) (0.43) (†) (0.51) (0.64) (0.47)

⁻Not available.

"Pata include both public and private schools.

NOTE: Survey respondents were asked about being threatened or injured "with a weapon such as a gun, knife, or club on school property." "On school property" was not defined for respondents. State-level data include public schools only, with the exception of data for Ohio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and

private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the school response rate multiolied by the student response rate).

Inspire rate or less than to proceed in multiplied by the student response rate).

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

[†]Not applicable.

^{*}Data for the U.S. total include both public and private schools and were collected through a national survey representing the entire country.

Data include both public and private schools.

Number and percentage of public and private school teachers who reported that they were threatened with injury or physically attacked by a student from school during the previous 12 months, by selected teacher and school characteristics: Selected years, 1993–94 through 2011–12 Table 5.1.

	heses
	=
	appea
	5
	Standard
ĺ	

				Sex	×					Race/ethnicity	nicity					nstructional level	l level1			Control of schoo	school	
Year		Total		Male		Female		White		Black	I	Hispanic		Other ²	Eler	Elementary	Sec	Secondary		Public3		Private
-		2		က		4		2		9		7		80		0		9		Ξ		12
										Z	Number of teachers	eachers										
Threatened with injury 1993-94 1999-2000	342,700 304,900	(7,140)	115,900 95,100	(3,870)	226,800	(5,570) (5,490)		(6,320) (5,670)	23,900	(1,380) (2,150)		(1,850)								(7,040)	15,900 17,500	(1,130) (1,700)
2003–04 2007–08 2011–12	252,800 289,900 352,900	(8,750) (10,660) (17,080)	78,400 88,300 84,500	(3,930) (5,970) (5,220)	174,400 201,600 268,400	(7,260) (8,140) (15,450)	198,900 234,700 279,900 ((6,980) (8,850) (13,300)	32,500 28,700 34,200	(3,050) (3,080) (4,380)	12,400 17,900 27,100	(1,810) (3,230) (4,660)	9,000 8,600 11,800	(1,250) (1,630) (2,200)	113,600 130,000 189,800 (;	(7,240) (7,720) (13,430)	139,200 160,000 163,200	(5,280) (7,220) (7,520)	242,100 276,600 (338,400 ((7,840) (10,570) (17,290)	10,700 13,300 14,500	(1,780) (1,460) (1,450)
Physically attacked 1993–94 1999–2000	121,100 134,800 129,200	(3,950) (4,820) (7,810)	30,800 30,600 23,600	(1,770)	90,300 104,200 105,700	(3,900) (4,390) (6,460)	104,300 111,700 102,200	(4,020) (3,810) (5,920)	7,700 11,600 15,100	(1,540)	6,200	(1,290)	2,800 2,600 5,000	(450) (460)	77,300	(3,240) (4,360) (6,680)	43,800 32,600 39,400	(1,980) (2,270) (3,410)	112,400 125,000	(3,730) (4,630)	8,700 9,800 7,800	(860) (1,070) (1,450)
2007–08	156,000	(8,090)	34,900 32,500	(4,760)	121,100 177,300	(6,120) (11,310)	132,300 171,300	(6,860) (10,950)	12,300 18,800	(2,350) (3,580)		(2,040) (2,890)				(7,220) 10,210)	41,300 49,100		146,400 197,400	(8,200)	9,600	(1,170)
										4	Percent of teachers	achers		,		,						
Threatened with injury 1993-94 1999-2000	11.7	(0.23)	14.7	(0.40)	10.5	(0.25)	11.5 8.6	(0.24)	11.9	(0.61)	13.1 9.1	(1.32)	13.4 8.3	(1.08)	8.7	(0.30)	15.0 9.9	(0.28)	12.8 9.6	(0.26)	4.2 3.9	(0.29)
2003–04 2007–08	6.8	(0.24)	9.9.0	(0.39)	6.6	(0.27)	6.4	(0.24)	11.8	(0.96) (0.93) (1.73)	6.7	(1.19)	8.7 7.6	(1.25)	5.7 6.6 8.6	(0.37) (0.38)	8.8 0.4 7	(0.36)	7.4 8.1	(0.24)	2.3	(0.30)
Physically attacked	2.5 4	(0.42)	7 o	(0.43)	2.6 4	(0.30)	5. 4	(0.40)	9 o	(0.40)	t o	(1.34)	. c	(+2.1)	. c	(2.0)	; o	(0.04)	5. 4	(0.45)	- m	(0.02)
1999–2000 2003–04	- o u	0.15	9 69 6	0.22	4 6 1 0 0	(0.17)	- & c	0.00	9 4 п 9 ю п	(0.59)	4 6 i 6 1	(0.83)	3.0.4 1.1.0	(0.54)	4 	0.23	2.2.6	6.00	4.2	0.15	2.2	9 9 9 9 9 9 9
2007–08 2011–12	0.4.7	(0.21)	9 69 69 5 7 75	(0.49)	9 4 6 0 1 0	(0.21)	5 + c	0.00	5.4.7 5.7.8	(0.89)	. e. 4	(0.73)	2 5 6 5 8 1 	(0.97)	i ro «	0.38	2 2 6	0.16	. 4. r.	(0.24)	2.0	(0.24)
2	5	(0.00)	5	(00:0)	S	(10:0)	5	(00:0)	2	(11.11)	F	(00:0)	5	(01:1)	2	(00:0)	2	(13.6)	2	(0.00)	i	(00:0)

Ilnterpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. Theaches were classified as elementary or secondary on the basis of the grades they taught, rather than on the level of the school in which they taught. In general, elementary leachers include those teaching prekindegarten through grade 5 and those teaching multiple grades, with a preponderance of grades taught being kindergarten through grade 6. In general, secondary teachers include those teaching any of grades 7 through 12 and those teaching multiple grades, with a preponderance of grades taught being grades, with a preponderance of grades taught being grades 7 through 12 and usually with no grade taught being lower than grade 5.

Two or more races. Includes traditional public and public charter schools

NOTE: Teachers who taught only prekindergarten students are excluded. Instructional level divides teachers into elementary or secondary based on a combination of the grades taught, main leaching assignment, and the structure of the teachers' class(es). Please see the glossary for a more detailed definition. Race categories exclude persons of Hispania ethnicity. Please see the glossary for a more detailed definition. Detail may not sum to totals because of rounding. Some data have been revised from previously published figures. SOMINEE List. S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File" and "Private School Teacher Data File" 1999–2000. (This table was prepared October 2013.)

Table 5.2. Percentage of public school teachers who reported that they were threatened with injury or physically attacked by a student from school during the previous 12 months, by state: Selected years, 1993–94 through 2011–12

				TI	reatened	d with inju	ıry								Physicall	y attacke	ed			
State	1	993–94	1999	9–2000	2	003–04	20	007–08	2	011–12	19	993–94	1999	9–2000	2	003–04	2	007-08	2	011–12
1		2		3		4		5		6		7		8		9		10		11
United States	12.8	(0.26)	9.6	(0.22)	7.4	(0.24)	8.1	(0.30)	10.0	(0.48)	4.4	(0.14)	4.2	(0.15)	3.7	(0.22)	4.3	(0.24)	5.8	(0.33)
Alabama	13.3	(1.29)	8.8	(0.99)	6.1	(0.88)	6.8	(1.41)	7.6	(1.92)	3.2	(0.84)	3.8	(0.57)	2.7	(0.75)	3.2 !	(1.12)	3.1 !	(0.94)
Alaska	13.7	(0.92)	10.9	(0.80)	8.9	(1.25)	7.8	(1.24)	12.3	(2.82)	6.5	(0.48)	5.2	(0.51)	6.0	(0.94)	6.7	(1.50)	5.1 !	(1.78)
Arizona	13.0	(1.07)	9.5	(1.16)	6.8	(0.98)	6.4	(1.04)	9.1	(2.08)	3.6	(0.67)	4.5	(0.95)	2.6	(0.58)	4.9	(1.29)	4.7 !	(1.43)
Arkansas	13.8	(1.38)	10.1	(1.18)	4.8	(0.81)	5.9	(1.18)	7.8	(1.48)	3.0	(0.67)	2.5	(0.59)	2.7	(0.72)	4.1	(1.07)	5.2 !	(1.80)
California	7.4	(0.91)	5.8	(0.70)	6.0	(1.00)	8.5	(1.31)	7.7	(1.17)	2.9	(0.61)	2.5	(0.46)	2.0	(0.72)	3.6	(0.78)	4.4	(0.95)
		, ,		` '		` '		` '		, ,		. ,		` '		` '		, ,		' '
Colorado	13.1	(1.29)	6.6	(0.97)	3.8	(0.82)	6.8	(1.64)	7.3	(1.69)	4.9	(0.82)	3.1	(0.60)	1.5 !	(0.45)	4.7	(1.33)	3.6 !	(1.26)
Connecticut	11.8	(0.86)	9.1	(0.88)	6.9	(1.28)	7.2	(1.39)	7.5 !	(3.03)	3.5	(0.46)	4.1	(0.55)	2.8	(0.70)	3.3 !	(1.04)	6.2 !	(2.91)
Delaware	18.7	(1.56)	11.4	(1.37)	7.7	(1.35)	11.7	(1.93)	15.8	(3.49)	7.2	(1.10)	5.3	(0.92)	3.2 !	(1.00)	5.4	(1.46)	9.8	(2.80)
District of Columbia	24.0	(1.80)	22.3	(1.30)	17.3	(2.63)	16.9	(3.06)	#	(†)	8.3	(1.34)	9.1	(0.83)	5.2	(1.24)	7.3	(2.00)	‡	(†)
Florida	20.1	(1.65)	12.2	(1.07)	11.2	(1.26)	11.4	(2.11)	‡	(†)	4.9	(0.78)	6.7	(0.91)	6.5	(1.58)	4.0	(1.04)	‡	(†)
	14.0	(1.29)	9.5	(1.42)	6.4	(1.01)	5.8	(1 10)	9.5 !	(2.98)	3.4	(0.66)	3.6	(0.84)	4.6	(1.30)	4.0	(1.04)	6.3 !	(2.60)
Georgia						(1.21)		(1.18)												
Hawaii	9.9	(1.48)	9.4	(0.99)	9.0	(1.33)	8.0	(1.84)	<u>‡</u>	(†)	2.9	(0.57)	3.2	(0.57)	5.7	(1.18)	4.5	(1.30)	, ‡	(†)
Idaho	9.7	(1.02)	7.8	(0.44)	5.4	(0.98)	5.9	(1.24)	6.7	(1.42)	4.2	(0.76)	4.3	(0.39)	2.5 !	(0.75)	2.9!	(0.87)	3.6 !	(1.34)
Illinois	10.9	(0.76)	8.2	(0.89)	7.9	(1.60)	8.1	(1.42)	7.3	(1.41)	4.5	(0.50)	2.7	(0.39)	2.3 !	(0.77)	3.9	(0.90)	4.1	(1.11)
Indiana	13.8	(1.28)	7.6	(1.12)	7.2	(1.18)	10.2	(1.78)	11.2	(2.87)	3.0	(0.66)	3.0	(0.75)	4.1 !	(1.28)	4.7	(0.93)	6.4	(1.88)
lowa	9.4	(1.19)	10.7	(0.93)	4.9	(1.13)	7.2	(1.32)	11.7	(2.43)	4.3	(0.88)	3.9	(0.73)	2.4	(0.64)	3.4	(0.93)	7.6	(2.11)
Kansas	10.9	(0.91)	6.0	(0.78)	3.9	(0.81)	5.7	(1.07)	7.2	(1.66)	3.8	(0.61)	2.9	(0.55)	3.3	(0.79)	5.0	(1.36)	5.5 !	(1.77)
Kentucky	14.0	(1.33)	12.6	(1.22)	7.8	(1.46)	9.8	(1.86)	10.6	(1.48)	3.8	(0.72)	4.5	(0.62)	2.7	(0.79)	5.8	(1.60)	7.0	(1.25)
Louisiana	17.0	(1.17)	13.4	(2.31)	9.8	(1.42)	10.3	(2.35)	18.3	(2.95)	6.6	(0.82)	5.0	(1.31)	2.7	(0.69)	4.0 !	(1.40)	7.2 !	(2.27)
	9.0	(1.11)	11.7		5.2	(1.42)	9.5	(1.49)	9.1	(1.98)	2.4	(0.62)		(0.96)	3.3 !		5.2	(1.37)	5.2	(1.55)
Maine	9.0	(1.11)	11.7	(1.13)	5.2	(1.09)	9.5	(1.49)	9.1	(1.90)	2.4	(0.02)	6.3	(0.90)	3.3 !	(1.00)	5.2	(1.37)	5.2	(1.55)
Maryland	19.8	(2.15)	10.7	(1.31)	13.5	(2.24)	12.6	(2.47)	‡	(†)	8.6	(1.34)	4.6	(0.93)	6.5	(1.40)	8.4	(1.57)	‡	(†)
Massachusetts	10.8	(0.83)	11.3	(1.48)	6.4	(1.23)	9.7	(1.98)	6.2	(1.69)	4.7	(0.64)	4.3	(0.67)	3.8	(0.75)	4.1	(0.93)	5.3	(1.51)
Michigan	10.7	(1.54)	8.0	(0.93)	9.2	(1.55)	6.0	(1.15)	11.8	(1.62)	6.4	(1.13)	3.8	(0.91)	5.4	(1.04)	3.5 !	(1.32)	9.0	(2.00)
Minnesota	9.6	(1.13)	9.5	(1.11)	8.1	(1.17)	7.3	(1.16)	11.4	(1.49)	4.5	(0.85)	4.4	(1.04)	3.6	(0.68)	6.5	(1.38)	6.5	(1.27)
Mississippi	13.4	(1.48)	11.1	(0.99)	5.5	(0.92)	10.7	(1.59)	7.7	(1.42)	4.1	(0.78)	3.7	(0.58)	0.9 !	(0.34)	2.9	(0.83)	3.1 !	(1.14)
	12.6	(1.11)	11.3	(1.73)	8.3	(1.27)	8.7	(1.17)	12.3	(2.25)	3.2	(0.73)	5.6	(1.41)	5.5	(1.43)	5.3	(1.15)	7.5	(1.73)
Missouri	7.7	(0.58)	8.3	(0.97)	6.0	(0.78)	6.3	(1.17)	7.6	(2.24)	2.7	(0.73)	2.7	(0.38)	1.9	(0.47)	4.0	(0.81)	4.2 !	(1.73)
Montana																				
Nebraska	10.4	(0.61)	9.9	(0.70)	7.5	(1.12)	7.2	(1.27)	8.0	(1.46)	3.6	(0.64)	3.8	(0.57)	4.1	(0.89)	4.2	(1.11)	5.8	(1.36)
Nevada	13.2	(1.22)	11.6	(1.34)	7.3	(1.89)	9.2	(2.21)	9.1	(2.65)	4.5	(0.86)	8.1	(1.07)	4.1 !	(1.28)	3.7 !	(1.41)	4.7 !	(2.25)
New Hampshire	11.1	(1.30)	8.8	(1.43)	5.8	(1.37)	6.5	(1.47)	5.6 !	(2.11)	3.0	(0.70)	4.2	(1.09)	2.8 !	(0.91)	2.2 !	(0.91)	‡	(†)
New Jersey	7.9	(0.87)	7.5	(0.80)	4.3	(1.20)	4.6	(1.26)	6.9	(1.08)	2.4	(0.45)	3.4	(0.78)	2.0!	(0.67)	2.2 !	(0.82)	3.6	(0.97)
New Mexico	12.8	(1.27)	10.2	(1.75)	7.8	(1.25)	12.8	(1.85)	10.0	(2.76)	4.4	(0.72)	6.8	(1.77)	5.9	(0.97)	4.5	(1.33)	9.9 !	(3.17)
New York	16.2	(1.32)	11.5	(1.06)	10.4	(1.62)	10.5	(1.85)	11.9	(1.86)	6.7	(0.97)	5.2	(0.79)	6.5	(1.12)	6.4	(1.56)	7.0	(1.48)
North Carolina	17.1	(1.32)	12.8	(1.63)	8.7	(1.44)	9.6	(1.71)	13.4	(2.79)	6.0	(0.95)	5.5	(1.23)	4.4	(0.95)	5.9 !	(1.84)	6.3	(1.58)
North Dakota	5.5	(0.62)	5.7	(0.57)	5.0	(0.95)	2.5	(0.70)	6.1	(1.48)	2.9	(0.66)	2.1	(0.37)	2.1	(0.49)	1.6 !	(0.50)	3.3 !	(1.06)
		` '		` '		` '		` ′		, ,		, ,		` '		` '		` '		' '
Ohio	15.2	(1.48)	9.6	(1.35)	6.2	(1.14)	8.7	(1.59)	9.9	(1.20)	3.6	(0.69)	2.9	(0.83)	2.5 !	(0.83)	2.2 !	(0.70)	3.9	(0.88)
Oklahoma	11.0	(1.21)	8.5	(1.17)	6.0	(0.79)	7.4	(0.87)	9.6	(2.12)	4.1	(0.81)	4.5	(1.12)	3.0	(0.53)	3.2	(0.63)	6.2	(1.66)
Oregon	11.5	(1.00)	6.9	(1.33)	5.5	(1.11)	6.3	(1.30)	5.3	(1.56)	3.4	(0.64)	3.0	(0.60)	1.4 !	(0.55)	3.9!	(1.18)	3.4 !	(1.27)
Pennsylvania	11.0	(1.75)	9.5	(1.28)	9.5	(1.29)	4.6	(1.04)	10.1	(1.54)	3.6	(1.02)	4.5	(0.97)	5.0	(0.82)	3.8	(0.90)	4.4	(0.99)
Rhode Island	13.4	(1.78)	10.2	(0.64)	4.6 !	(1.39)	8.6	(2.13)	‡	(†)	4.2	(0.91)	4.8	(0.59)	2.4!	(0.92)	‡	(†)	#	(†)
	15.2	(1.60)	11 5	(1.10)	0.5	(1.20)	0.5	(1.46)	10.1	(0.70)	2.0	(0.00)	F 0	(0.04)	0.1	(0.00)	0.01		±	
South Carolina	6.5	(1.62)	11.5	(1.10)	8.5	(1.30)	8.5	(1.46)	13.1	(2.70)	3.8	(0.92)	5.3	(0.94)	3.1	(0.82)	2.9 !	(1.18)		(†)
South Dakota		(0.83)	7.7	(0.91)	4.7	(1.23)	6.9	(1.88)	10.0	(2.28)	2.6	(0.46)	3.9	(0.50)	2.9	(0.79)	4.3		5.2 !	(1.66)
Tennessee	12.4	(1.45)	13.3	(1.65)	6.5	(1.24)	7.7	(1.26)	9.4	(2.11)	3.5	(0.91)	2.6	(0.67)	3.7	(1.02)	4.1	(1.11)	3.2 !	(1.04)
Texas	12.6	(1.15)	8.9 8.0	(0.89)	7.6 5.2	(1.13)	7.6 5.7	(1.31)	10.0 7.2	(1.81)	4.2	(0.65)	4.8	(0.75) (0.58)	3.9	(0.92)	4.2 3.8 !	(1.18)	5.7	(1.30)
Utah	11.1	(0.87)	0.0	(1.15)	5.2	(0.82)		(1.18)	1.2	(1.96)	7.2	(0.72)	2.6	(0.56)	4.1	(0.90)	3.6 !	(1.26)	5.4	(1.53)
Vermont	12.4	(1.28)	9.9	(1.46)	4.9	(1.18)	7.6	(1.82)	8.7	(1.86)	8.6	(1.38)	5.3	(0.94)	1.8 !	(0.90)	4.2	(1.22)	5.3	(1.29)
Virginia	14.9	(1.37)	12.1	(1.19)	6.5	(1.11)	8.1	(1.38)	9.9	(1.58)	6.9	(1.23)	4.9	(0.76)	2.9 !	(0.88)	6.0	(1.32)	6.5	(1.68)
Washington	13.0	(1.33)	10.0	(0.98)	6.7	(1.29)	7.0	(1.34)	7.4	(1.36)	4.9	(0.74)	5.0	(0.61)	4.1	(0.85)	4.4	(1.28)	6.8	(1.80)
West Virginia	11.7	(0.86)	10.0	(1.19)	7.4	(1.13)	8.1	(1.67)	9.4	(2.08)	3.4	(0.67)	3.4	(0.67)	3.4	(0.82)	4.0	(1.07)	4.3 !	(1.72)
Wisconsin	13.7	(1.82)	10.1	(0.99)	4.7	(0.99)	8.8	(1.51)	13.7	(2.37)	3.9	(0.77)	4.4	(0.79)	2.5	(0.71)	6.5	(1.29)	11.3	(2.56)
Wyoming	9.0	(0.79)	6.7	(0.96)	3.8 !		5.1	(1.00)	10.7	(3.10)	2.7	(0.49)	2.6	(0.47)	2.5 !	(1.04)	3.0	(0.86)	‡	(†)
**, o	0.0	(0.73)	0.7	(0.50)	0.0 :	(1.01)	0.1	(1.00)	10.0	(0.10)	2.1	(0.73)	2.0	(0.77)	: د.ع	(1.04)	0.0	(0.00)	+	(1)

†Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

#Reporting standards not met. Data may be suppressed because the response rate is under 50 percent, there are too few cases for a reliable estimate, or the coefficient of variation (CV) is 50 percent or greater.

NOTE: Teachers who taught only prekindergarten students are excluded. Includes traditional public and public charter schools. Detail may not sum to totals because of rounding. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File," 1993–94, 1999–2000, 2003–04, 2007–08, and 2011–12; and "Charter School Teacher Data File," 1999–2000. (This table was prepared October 2013.)

Percentage of public schools recording incidents of crime at school and reporting incidents to police, number of incidents, and rate per 1,000 students, by type of crime: Selected years, 1999-2000 through 2013-14 **Table 6.1.**

[Standard errors appear in parentheses]

	Rate per 1,000 students ²	6	± 450 ± 850 ± 550 € ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	
2013–141	Number of incidents		(48) (13) (13) (13)	1111111 1 11111111111111111111111111111
	Percent of schools	7	- 2.0. - 2.0. - 2.0. - 2.0. - 2.0. - 2.0. - 2.0. - 2.0. - 3.0. -	
	2009–10	9	7.30 7.30	
	2007–08	2	65.5 7.67.5 6.5 6	2.8. 2. 4. 4. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6.
Percent of schools	2005–06	4	6 100000000011 1 1001 6 1100488618891 6 6884	0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Percent	2003–04	8	8.0 (1.08) (6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	999–2000	2	1.25 1.25	21 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	19		4.101 4.101 4.100 4.000	
	Type of crime recorded or reported to police		Wighent Incidents Serious Violent Incidents Serious Violent Incidents Serious Violent Incidents Sexual battery other than rape Thysical attack or fight with a weapon Physical attack or fight without a weapon Physical attack or fight without a weapon Therft* Other Incidents*	Possession or use of alcohol wilegal drugs* Inappropriate fastifution, possession, or use of alcohol* Distribution, possession, or use of alcohol* Sexual harassment Sexual harassment Sexual harassment Total Wolent incidents Preported incidents to police Total Wolent incidents Serious violent incidents Preported incidents Pressession of a firetarmiexplostive device Possession of a firetarmiexplostive devi

Illingipited tala with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

Historia or Succession and the conficient of variation (CV) for this estimate or the coefficient of variation (CV) is 50 percent or greater. Historing standards norther. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater. Data for 2013–14 were collected using the Sexponse Survey of Sexion, while data for earlier years were collected using the soft-of-survey or Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online, whereas respondents to SSOCS did not that we the option of complete the survey on a servey online, whereas respondents to SSOCS did not that we the option of complete the survey on a servey online, whereas respondents to SSOCS did not that we the option of complete the survey on the sample. The smray also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results.

The cause the 2013–14 results.

of incidents by the total number of students obtained from the Common Core of Data.

Total not presented for 2013–14 because the survey did not collect information regarding theft and other incidents. Therefore, the total

incident rate is not comparable with earlier years.

"Thertharceny (taking things worth over \$10 without personal confrontation) was defined for respondents as "the unlawful taking of another persons propenty without personal confrontation, threat, violence, or bodly harm." This includes pocket picking, stealing a purse or backpack (if left unattended or no brose was used to take it from owner), theff from a building, theff from a motor vehicle or motor vehicle parts or accessories, theft of a bicycle, theff from a wending machine, and all other types of thefts.

⁶Caution should be used when making direct comparisons of "Other incidents" between years because the survey questions about alcohol and dugs changed, as outlined in chooles 6, 7, and 8.

The survey items "Distribution of ilegal drugs" and "Possession or use of alcohol or ilegal drugs" and "Distribution, possession, or use of plagal drugs" and "Distribution, possession, or use of plagal drugs" and "Distribution, possession, or use of plagal drugs" and "Distribution, possession, or use of alcohol" appear only on the questionmaines to "2005–04 questionmaines. Different alcohol" and tale research.

The survey items "Distribution, possession, or use of ilegal drugs" and "Distribution, possession, or use of alcohol" appear only on the questionmaines to "2005–06 and later years.

The survey items "Distribution" possession, or use of ilegal drugs" and "Distribution, possession, or use of prescription drugs."

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school were drifted in a school busing, an school grounds, on school buses, and at places that happen in a school busing, an school grounds, on school busing, and after normal school nours or when school activities or events were in session. Detail may not sum to totals because of rounding and because schools that at recorded or reported more than one type of drime incident were counted only once in the total percentage of schools exording or reporting incidents.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000, 2005–04, 2005–06, 2007–08, and 2009–10, 8 and 2009–10, 7 and 2009–10, 8 and 2009–10, 8 and 2010; Fast Response Survey, Soton Universe Survey, 2013–14, 7 (This table was propared September 2015)

138

Percentage of public schools recording violent incidents of crime at school, number of incidents, and rate per 1,000 students, by category of violent incident and selected school characteristics: 2009-10 and 2013-14 **Table 6.2.**

ĺ		per 000 nts ⁴	15	(90'0)	(0.05) (0.12) (+) (+)	(0.19) (0.10) (0.07)	0.15) 0.06) 0.07)	0.00) (0.10) (0.11)	(0.06) (0.11) (0.18)
		Rate per 1,000 students⁴							
	ents ³			0.5	0.3	0.8 0.5 0.5	0.7 0.8 0.8 0.4	0.00 0.00 0.00 0.00	0.3 0.7 0.8
	nt incide	Number of incidents	4	(2,730)	(1,250) (1,960) (+) (+)	(1,090) (2,230) (900)	(2,010) (1,010) (840) (840)	(1,080) (2,170) (1,020)	(0.77) (0.77) (0.92) (0.92)
	Serious violent incidents ³	of Fi		25,700	7,700 7,600 10,400	5,000 11,500 6,300	0,400 0,440 0,200 0,200	5,400 6,800 13,000	3,200 8,500 007,8
	Seri	Percent of schools recording	5	(1.00)	2.5.5. (3.8.8.9.9.9.) (4.8.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.	(1.77) (1.57) (2.57)	(2.30) (1.62) (3.46) (1.51)	(2.37) (1.80) (2.06) (1.62)	(201) (1.69) (1.88) (2.16)
		Perc sc reo		13.1	92 183 193	11.3 10.7 25.3	17.5 11.2 17.4 9.9	5.7 ! 10.2 14.9 15.7	10.3 14.6 16.2
-141		Rate per 1,000 students ⁴	12	(1.04)	(1.85) (0.98) (+) (+)	(2.74) (3.80) (1.14) (0.92)	(1283) (123) (123)	(1.37) (0.93) (1.01) (2.13)	0.93 (3.98) (3.92) (3.92)
2013–141		Ra stur		15.4	130 139 139	16.0 14.9 12.7	20.7 11.9 18.3	11.6 11.9 20.9	6.1 10.7 17.2 27.6
	All violent incidents ²	Number of incidents	=	(48,540)	(43,530) (15,050) (15,680) (†) (†)	(15,010) (38,450) (24,810) (12,860)	(39,830) (20,140) (12,540) (16,780)	(4,910) (10,320) (15,540) (44,490)	(12,280) (19,270) (43,350)
	violent i	of in		757,000	318,300 228,700 209,900	72,200 202,700 316,200 165,900	300,200 192,100 103,100 161,700	30,500 111,600 173,500 441,400	62,400 141,200 219,300 301,800
	¥	Percent of schools recording	우	(1.46) 7	(2.18) (1.93) (2.53) (+) (+)	(4.18) (2.80) (2.18) (2.18) (2.18)	(296) (3.13) (3.51) (3.21)	(5.75) (2.81) (2.29) (2.29)	(3.82) (2.92) (2.91) (2.91) (2.91)
		Perce sch reco		65.0	52.8 87.6 1	54.6 60.7 69.1 86.4	880 76.4 76.4	59.7 62.1 70.4	50.8 66.9 67.4 71.2
	Total	number of public schools	6	(840)	(+) (330) (3	(1,540) (950) (300)	(0.00 (0.00) (0.	(1,120) (1,120)	1) (1) (1) (1) (1) (1) (1) (1) (1) (1) (
		of p		84,100	49,700 16,100 18,400	19,500 (; 25,400 (; 30,700 8,500	21,100 23,500 10,800 28,600 (.	22,300 31,300 31,300 ()	22,900 (23,200 (3,200)(3,200 (3,20) (3,200 (3,200 (3,20) (3,200 (3,20) (3,200 (3,20) (3,200 (3,20) (3,200 (3,20) (3,200) (3,200 (3,20)
		Rate per students	∞	(0.12)	(0.15) (0.14) (1.4)	(0.35) (0.35) (0.12) (0.15)	(0.23) (0.23) (0.26)	(0.44) (0.23) (0.23)	(0.15) (0.24) (0.45)
	rts ³	Rate per 1,000 students		1:	6:4: 1::++	15. 1.4. 1.2. 1.2. 1.3.	5555	12 1.2 1.4 1.4	0.6 1.0 2.0
	it incide	Number of incidents	7	(2,510)	(3,780) (2,360) (1,690) (1)	(2,100) (2,420) (2,080)	(2,830) (2,920) (2,920)	(4,360) (4,360)	(1,400) (2,840) (4,550)
	Serious violent incidents ³	of inc		52,500	21,900 13,600 13,500 13,500	6,100 ! 14,200 16,400 15,700	17,400 16,200 6,300 12,600	5,400 ! 6,500 15,100 25,400	6,700 12,500 13,100 20,100
	Seric	Percent of schools recording	9	(0.94)	(1.46) (3.73) (3.73)	22.1. 1.42.1. 1.61.0.1.	(1.51) (1.51) (1.51)	27.1.7. (3.83) (2.83)	28.68
		Perc sc recc		16.4	130 189 27.6	10.4 15.9 32.8	21.7 15.5 15.6 13.2	126 9.9 18.6 21.1	10.5 16.2 15.8 22.9
-10		Rate per 1,000 students	2	(0.91)	(1.64) (2.04) (1.05) (2.21)	(2.44) (1.78) (1.19)	(1.92) (3.36) (1.49)	(3.62) (1.76) (1.96)	0.1.1.8 84.86 8.7.80 8.7.80
2009-10		st B		220	21.3 20.8 1.4 20.8	27.2 26.5 23.2	28.2 28.2 25.2 35.2 35.2 36.2 36.2 36.2 36.2 36.2 36.2 36.2 36	23.3 17.2 23.1 31.4	22.27 27.3 41.3
	cidents ²	Number of incidents	4	(44,390)	(37,320) (19,310) (12,910) (7,570)	(17,230) (25,110) (35,630) (16,110)	(27,430) (33,010) (21,190) (15,910)	(20,340) (15,450) (20,960) (43,670)	(11,440) (20,440) (24,050) (42,360)
	All violent incidents ²	of inc		1,183,700	482,100 (375,200 (264,400 (62,000	111,300 274,400 487,900 310,100	396,300 (371,000 (166,300 (250,100 (108,500 192,800 293,600 588,800	141,700 (290,500 (334,400 (417,200 (
	₹	srcent of schools scording	က	(107)	(1.63) (1.10) (1.21) (5.33)	(1.735) (2.735) (2.735)	(2.12) (3.14) (1.91)	(3.33) (2.14) (1.75)	(2.03) (2.43) (2.49) (2.49)
		Percent of schools recording		73.8	64.4 90.5 90.9 73.7	62.8 71.3 76.4 95.4	74.9 73.5 70.2 70.2	69.6 67.9 75.9 78.2	62.6 76.0 73.8 81.4
	Total	number of public schools	2	(460)	(200) (200)	<u>6666</u>	06.19 06.00	(1,080) (1,270)	(1,050) (1,020) (940)
		S of I		82,800	48,900 15,300 12,200 6,400	18,900 25,200 29,800 8,900	21,500 23,800 12,100 25,300	11,700 20,900 20,000 30,100	22,700 23,800 19,100
		School characteristic		Total	combined	Less than 300	Locale City. Suburban. Town. Rural	ic an/ ent cent .	1111

—Not available.

TNX applicable. In the coefficient of variation (CV) for this estimate is between 30 and 50 percent. The coefficient of variation (CV) is 50 percent #Seporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent

or greater. 'Data for 2013–14 were collected using the Fast Response Survey System, while data for 2009–10 were collected using the School

Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online, whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results. ²All violent incidents include serious violent incidents (see footnote 3) as well as physical attack or fight without a weapon and threat

of physical attack without a weapon.

*Serious violent incidents include rape, sexual battery other than rape, physical attack or fight with a weapon, threat of physical attack with a weapon, and robbery with or without a weapon.

*The 2013—14 survey collected neither school enrollment counts nor data on the percentage of students eligible for free or reduced-price lunch. For 2013—14, the rate per 1,000 students was calculated by dividing the number of incidents by the total number of stu-

dents obtained from the Common Core of Data (CCD). For 2013–14, the classification of schools by the percentage of students ell-gible for free or reduced-price lunch was also computed from CCD data.

Primary schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 4 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 9 and the highest grade is not high schools are dormhined schools include all other combinations of grades, including K-12 schools. Separate data on high schools are not available for 2013–14.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safely issues at the school was defined activities that happen in school buildings, or school grounds, on school buses, and at pleases that hold school-sponscored events or activities. Respondents were in session. Detail may not sum to totals because of rounding. SoUHCS: List Department of Education, hallondar Carlor for School Survey or Crime and Safety (SSCCS), 2010; Tast Responses Survey System (FRSs), "School Safety and Discipline: 2013–14," FRSS 106, 2014; and Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2013–14. (This table was prepared September 2015)

Percentage of public schools reporting incidents of crime at school to the police, number of incidents, and rate per 1,000 students, by type of crime and selected school characteristics: 2009-10 Table 6.3.

The contract contra	characteristic Total number of schools Percent of schools All vi of schools tall of schools of schools of schools tall 2 3 school 38.30 (1.13) 303,900 envels 48.300 (340) 27.1 (1.6) 35,300 envels 15,300 (100) 65.9 (1.53) 100,100 35,300 envels 12,200 (70) 76.6 (15) 148,200 36,300 envels 12,200 (70) 76.6 (15) 148,220 36,800 and size 12,200 (70) 76.6 (15) 148,200 36,800 4899 13,900 (400) 22.6 (179) 34,100 36,400 999 13,000 100 45.6 (179) 34,100 36,000 10,000 20,000 20,00 36,00 36,00 36,100 36,100 10,000 20,000 30,00 30,00 30,00	Number noidents 1,000 (13,310) 6. (5,400) 1. (6,400) 1. (6,140) 10. (6,140) 7. (6,740) 3. (2,740) 3. (2,740) 3. (2,740) 3. (12,100) 11. (12,100) 11. (12,100) 6. (4,9	104 104 15.5 15.5 15.5 24.9 8.4 8.4 7.1 7.1 10.6 31.1	Seriou of 0f 23,500 (6,100 (6,300 (1,000 (1,400 (3,700 (1,000 (1,400 (3,700 (1,000 (1,400(1,4))(1,400 (1,40	Rate per 1,000 students 8 0.009) 0.5 (0.09) 0.7 (0.09) 0.8 (0.09) 0.9 (0.11) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00) 0.9 (0.00)	Percel of school	of 122,800 9,500 27,100 73,800 12,500 7,800 7,800 31,000 31,000 31,000 12,800 12,800 12,800 12,800 11,800 1	mber 10 1,4180) 1,950) 2,420) 2,210) 1,780)		Percent schools 12 (1.23)	Other incidents' Numbe of incident	1.000	
Total University Total Unive	characteristic Total number of schools	ncidents 1,000 (13,310) 6. (13,310) 6. (13,310) 7. (10,520) 7. (10,520) 7. (10,520) 7. (10,520) 7. (10,520) 7. (12,100) 11. (12,100) 6. (12,100) 6. (12,100) 6. (12,100)	00 10.4 15.5 15.5 15.5 24.9 8.4 8.4 17.1 7.1 10.6 31.1	6,100 6,300 10,200 1,000 1,400 3,700 7,900 10,600	Rate per 1,000 students 8 8 0.05 0.05 0.05 0.03 0.03 0.03 0.04 0.008 0.04 0.008 0.04 0.008 0.04 0.008	Percel of school	9,500 9,500 27,100 73,800 12,500 7,800 7,800 12,800 31,000	Hate Hate Hate Hate 1,000 stude 1,180		Percent schools 12 (1.23)	Numbe of incident	1.000	l
Second S	19 19 19 19 19 19 19 19	(5,400) 1.6 (6,140) 10.7 (10,520) 7.5 (6,740) 3.6 (6,740) 3.6 (6,720) 3.6 (6,720) 3.6 (4,200) 3.6 (4,2	104 15.5 15.5 16.5 24.9 8.4 8.4 7.1 7.1 10.6 31.1	6,100 6,300 10,200 1,000 ! 1,400 3,700 7,900 10,600	000 0000 0000 0000 0000 0000 0000 0000 0000	25.4 (1.0 9.3 (1.11 41.1 (18 86.9 (54 14.6 (2.7; 17.1 (1.9) 18.6 (1.7) 17.1 (1.9) 18.6 (1.7)	9,500 27,100 73,800 12,500 7,800 12,800 31,000	25 4.0 0.9 6.0 6.0 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6.1 6.1		(1.78)	-		per
Carbon C	level [§] 1.	(5,400) 1.6 (6,140) 1.0 (6,140) 1.0 (7,520) 1.1 (8,220) 7.5 (2,740) 3.6 (4,240) 3.6 (6,070) 1.1 (1.9 (12,100) 1.1 (4,300) 6.8	10.4 15.5 15.5 15.5 24.9 8.4 4.7! 7.1 10.6	6,100 6,300 1,000 1,000 1,400 3,700 1,600 10,600		9.3 41.1 64.1 64.1 36.9 17.1 17.1 17.1 68.4	9,500 27,100 73,800 12,500 7,800 12,800 31,000	26 00 4 4 2 4 2 4 4 5 4 4 5 4 6 6 6 6 6 6 6 6 6 6 6 6 6	_	(1.23)	-		4
	Hevel ⁵ 11	(5,400) 1.6 (6,140) 1.16 (6,140) 1.13 (3,820) 7.5 (2,740) 3.6 (4,240) 3.6 (6,070) 1.19 (1,900) 6.8 (4,	5.5 15.5 24.9 8.4 8.4 7.1 10.6 31.1				9,500 27,100 73,800 12,500 7,800 12,800 31,000	6.0 6.0 6.0 6.0 6.1 6.1				5.5	<u>-</u>
1,500 (100) 1,500 (100) 1,500 (10,50)	school 15,300 (100) 65.9 (15.5) 100,100 school 112,000 (70) 76.6 (16.1) 146,200 ent size than 300 (100) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,800 (400) 22.6 (2.54) 14,10	(6,140) 10.7 (10,520) 11.8 (3,820) 7.5 (2,740) 3.6 (4,240) 3.6 (12,100) 11.9 (4,900) 6.8	24.9 24.9 8.4 8.4 7.1 7.1 10.6				27,100 73,800 12,500 7,800 12,800 31,000	6.09 6.00 6.00 6.00 6.00				8.	(17)
12,000 (70) 76 (16) 14,000 (0.20) 118 (0.24) 24 (1.16) 1000 (1.10) 0.31 (0.13) 0.41 (1.29) 0.41	school 12,200 700 76.6 (161) 146,200 nined 6,400 (200) 51.0 (5.72) 22,300 thent size 18,900 (400) 22.6 (2.54) 14,800 489 25,200 (180) 31.4 (2.29) 36,800 999 25,200 (180) 42.5 (1.79) 93,400 10 more 8,900 (60) 81.1 (1.67) 159,000 chan 23,600 (190) 42.5 (2.01) 94,100 chan 23,800 (240) 39.0 (180) 107,600 combined enrollment of Black, 25,300 (300) 36.0 (193) 63,200 nanic, Asian/Pacific Islander, and 25,300 (300) 36.0 (1,93) 63,200	(3,820) 7.5 (3,820) 7.5 (2,740) 3.6 (6,070) 4.8 (12,100) 11.9 (4,900) 6.8	24.9 8.4 8.4 7.1 10.6 31.1				73,800 12,500 7,800 31,000	0.4 6.7				6.4	83
1,000, 1	han 300	(2,740) 3.6 (4,240) 3.6 (6,070) 4.8 (12,100) 11.9 (4,900) 6.8	4.7 ! 7.1 10.6 31.1				7,800 12,800 31,000	6.5				11.8 5.3	යි නි
25.200 (18) 314 (2.29) 38.66 (4.24) 3.6 (4.24) 3.7 (1.13) 3.700 (1.60) 7.1 (1.14) 1.200 (1.70) 1.200 (1.70) 1.20 (1.70)	499 25,200 180 31.4 (2.29) 36,800 999 29,800 (100) 45.6 (1.79) 93,400 10 40 60 81.1 (167) 159,000 10 10 42.5 (2.01) 94,100 10 10 42.5 (2.01) 94,100 10 10 (10) 32,300 (240) 39,100 10 10 (10) 43.1 (306) 39,100 10 10 (10) 43.1 (306) 39,100 10 10 (10) 43.1 (306) 39,100 10 10 (10) 43.1 (306) 39,100 10 10 (10) 43.1 (306) 39,100 10 10 10 43.1 (306) 38,100 10 10 10 43.1 (306) 38,100 10 10 10 10 10 10 <td>(4,240) 3.6 (6,070) 4.8 (12,100) 11.9 (4,900) 6.8</td> <td>7.1 10.6 31.1</td> <td></td> <td></td> <td></td> <td>12,800 31,000</td> <td>12</td> <td>_</td> <td></td> <td></td> <td>3.9</td> <td>99</td>	(4,240) 3.6 (6,070) 4.8 (12,100) 11.9 (4,900) 6.8	7.1 10.6 31.1				12,800 31,000	12	_			3.9	99
21.500 (190) 42.5 (2.01) 94.100 (4.500) 11.9 (3.05) 11.1 (1.07) 15000 (1.10) 15.0 (1.1	21,500 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 81.1 (1.67) 159,000 (60) 82,500 (60) 83,000 (60) 83,000 (60) 84.1 (30,6) 83,200 (60) 85,000 (60)	(4,900) 6.8 (4,900) 6.8	3.E				0,5	16				00 00 07 00	8
25.300 (190) 42.5 (2.01) 94.100 (4,900) 65 (0.72) (1.11) 73.00 (1240) 0.4 (1.46) 0.4 (1.	rban	(4,900) 6.8	,	_	_		71,200	5.3	_			10.4	3,6
23800 (244) 389 (180) 107600 (12150) 6.6 (0.56) 9.9 (1.91) 2.100 (1710) 0.4 (0.06) 28.9 (2.23) 16.400 (1720) 2.8 (0.27) 48.1 (3.07) 5.500 (3.090) 6.1 (1.00) 4.1 (1.00) 0.4 (0.06) 28.9 (2.23) 16.400 (1720) 2.8 (0.27) 48.1 (3.07) 5.500 (3.090) 6.1 (1.00) 4.1 (1.00) 0.4 (0.10) 2.8 (0.27) 48.1 (3.07) 48.1 (3.07) 48.0 (3.090) 6.1 (3.	23,800 (240) 39.9 (1.80) 21,100 (110) 43.1 (3.06) 25,300 (300) 38.0 (1.93)	(12 150) GE	14.0			_	37,000	2.7				9.9	(33)
12.100 (110) 45.1 (3.06) 39.100 (3.510) 6.6 (0.56) 9.9 (1.91) 2.100 (3.50) 0.4 (0.06) 25.3 (2.00) 29.500 (2.930) 2.7 (0.27) 4.08 (1.92) 4.990 (2.02) 2.5 (0.02) 29.500 (2.930) 2.7 (0.27) 4.08 (1.92) 4.990 (2.02) 4.5 (0.02) 2.5 (0.02		(15,130)	10.0	_	_	_	39,900	2.4	_			25	8
Control Cont	(000) 000, 000, 000, 000, 000, 000, 000,	(3,510) 6.6	9.9			_	16,400	2.8				6.1	(K)
Liska Native Students And Liska Native Students And Liska Native Students And Liska Native Students St	Hispanic, Asian/Pacific Islander, and	(200,5)	5				9	i				}	3
an So percent 20,300 (1,080) 36.5 (3.00) (2.360) 4.3 (0.42) 7.1 (1.64) 1.400 (400) 0.3 (0.04) 24.8 (1.65) 30,100 (2.970) 2.7 (0.26) 46.3 (2.29) 65.500 (4.24) 5.3 (0.44) 1.400 (400) 0.3 (0.04) 24.8 (1.65) 30,100 (2.970) 2.7 (0.26) 46.3 (2.29) 65.500 (4.240) 5.1 (1.27) 4.800 (1.20) 4.7 (1.20) 75.00 (1.30) 8.5 (1.27) 1.4100 (2.310) 0.7 (1.17) 4.500 (1.20) 2.7 (0.26) 4.1 (1.20) 2.2 (0.27) 2.2 (0.29) 2.2 (0.2													
an SO percent 20,500 (1,080) 35.8 (1,72) 48,800 (3,620) 44 (0,22) (5.5) (0.80) 3.200 (4,00) 0.3 (0.04) 24.8 (1.65) 30.100 (2,970) 2.7 (0.28) 40.1 (2.21) 53.200 (3,800) 4.0 (1,20) 4.0 (2,310) 0.3 (1.16) 5,000 (710) 0.4 (0.06) 26.8 (1.77) 34,900 (2,900) 2.7 (0.28) 46.3 (2.29) 65.500 (4,240) 5.1 (1.27) 14.100 (2,310) 0.7 (0.12) 25.7 (1.78) 47.500 (3,470) 2.5 (0.19) 53.7 (2.25) 123,500 (6,250) 6.5 (0.29) 46.3 (2.29) 65.500 (4,240) 5.1 (1.27) 14.100 (2,310) 0.7 (0.12) 25.7 (1.78) 47.500 (3,470) 2.5 (0.19) 53.7 (2.25) 123,500 (6,250) 6.5 (0.29) 46.3 (2.29) 65.500 (4,240) 5.1 (1.27) 14.100 (2,310) 0.7 (0.12) 25.7 (1.78) 47.500 (3,470) 2.5 (0.19) 53.7 (2.25) 123,500 (6,250) 6.5 (0.29) 46.3 (2.29) 65.500 (4,240) 5.1 (1.29) 4.0 (1.29) 4.1 (1.29) 4.	11,700 (980) 36.5 (3.00)	(2,360) 4.3	7.1	_	Ŭ	23.5	10,200	2.2				4.3	64
30,100 (1,270) 42.8 (236) 160,200 (13,150) 85 (067) 145 (127) 14,100 (2,310) 0.7 (0.12) 25.7 (1.78) 47,500 (3,470) 25 (0.19) 53.7 (225) 123,500 (6,250) 6.6 (250) 6.6	20,900 (1,080) 35.8 (1.72) 48,800	(3,620) 4.4	6.5			24.8	30,100	2.7				7.7	ର୍ଚ୍ଚ ନ
gible for free or 17,100 (880) 33.8 (1.98) 42.200 (3.27) 3.6 (0.25) 7.4 (0.76) 3.600 (560) 0.3 (0.04) 26.8 (1.72) 30.500 (2,420) 2.6 (0.20) 40.6 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.55) 54.200 (3.990) 46 (2.59) 54.200 (3.990) 46 (2.59) 54.200 (3.990) 46 (2.59) 54.200 (3.990) 46 (2.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 46 (3.59) 54.200 (3.990) 55 (3.990)	30,100 (1,270) 42.8 (2.36) 160,200	(13,150) 8.5	14.5	_		25.7	47,500	52	_	_		9.9	क्र
17,100 (880) 33.8 (1.98) 42.200 (3.270) 42.200 (3	Percent of students eligible for free or reduced-unice lunch												
22,700 (1)650 42.7 (1.92) 76,100 (4,170) 5.8 (0.33) 10.7 (1.91) 5,000 (670) 0.4 (0.05) 31.2 (1.83) 43,300 (3,740) 3.3 (0.29) 48.0 (2.92) 76,900 (5,010) 5.9 (1.80) 7.1 (0.51) 8.8 (1.01) 5,400 (1.160) 0.4 (1.05) 2.2 (1.85) 43,200 (3,220) 2.6 (0.25) 47.5 (2.55) 72,300 (5,010) 5.9 (1.20) 5,400 (1.160) 2.2 (1.85) 2.2 (1.85) 17,200 (2.203) 0.9 (0.22) 20.3 (1.88) 17,800 (2.030) 1.8 (0.19) 48.0 (2.75) 5.9 (1.87)	17,100 (690) 33.8 (1.98) 42.200	(3.270)	7.4	_			30.500	5.6				4.6	33
23,800 (1,020) 40.3 (2.50) 87,200 (6,600) 7.1 (0.51) 8.8 (1.01) 5,400 (1,180) 0.4 (0.09) 22.9 (1.95) 31,200 (3.20) 2.6 (0.25) 47.5 (2.55) 72,300 (5,400) 5.9 (1.95) 31,200 (3.20) 2.2 (1.95) 1.4 (1.92) 2.2 (1.95) 1.4 (1.92) 2.2 (1.95) 1.4 (1.92) 2.2 (1.95) 1.4 (1.92) 2.2 (1.95) 1.2 (1.95	22,700 (1,050) 42.7 (1.92) 76,100	(4,170) 5.8	10.7	_			43,300	3.3				5.9	8
12,300 (960) 36.8 (3.46) 29,000 (3.330) 6.9 (0.74) 8.7 (1.86) 2,200 (450) 0.5 (0.11) 24.8 (3.36) 11,400 (1,470) 2.7 (0.38) 46.4 (3.51) 22,100 (2,730) 5.1 (1.96) 128,500 (3.740) 128,500 (3.74	23,800 (1,020) 40.3 (2.50) 87,200	(6,600) 7.1	8.8	_			31,200	5.6				2.9	6
12,300 (960) 36.8 (346) 28,000 (3330) 6.9 (0.74) 8.7 (186) 2,200 (450) 0.5 (0.11) 24.8 (3.36) 11,400 (1,470) 2.7 (0.38) 46.4 (3.51) 22,100 (2,730) 5.3 (1.96) 128,500 (13,49)	19,100 (940) 41.4 (2.91) 98,400	(13,140) 9.8	14.7	_			17,800	1.8				2.8	€
12,300 (960) 36.8 (3.46) 29,000 (3.33) 6.9 (0.74) 8.7 (1.85) 2.200 (450) 0.5 (0.11) 24.8 (3.36) 11,400 (1,470) 2.7 (0.38) 46.4 (3.51) 22,100 (2.730) 5.3 (2.750) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.77) 4.5 (1.75) 4.5 (1.77) 4.5						;	;					;	į
2500 (30) 41.5 (199) [2500 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	12,300 (960) 36.8 (3.46) 29,000	(3,330) 6.9	2.8	_		24.8	11,400	2.7					8
	32,500 (360) 41.5 (1.36) 128,500 37,500 (1.00) 39,4 (1.76) 146,400	(13,490) 7.4	100	_ `		2, 5, 8, 5, 8, 6,	42,100 80,300	2.4				رن ا ا	3 8

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

1All violent incidents include serious violent incidents (see footnote 2) as well as physical attack or fight without a weapon and threat of physical attack without a weapon.

2Serious violent incidents include rape, sexual battery other than rape, physical attack or fight with a weapon, threat of physical attack with a weapon, and robbery with or without a weapon.

³Thefflarceny (taking things worth over \$10 without personal confrontation) was defined for respondents as "the unlawful taking of another person's property without personal confrontation, threat, violence, or bodity harm." This includes pocket picking, stealing a purse or backpack (if left unattended or no force was used to take it from owner), theft from a building, theft from a motor vehicle or motor vehicle parts or accessories, theft of a bicycle, theft from a vending machine, and all other types of thefts.

sion, or use of illegal drugs or alcohol; inappropriate distribution, possession, or use of prescription drugs; and vandalism.

^aPrimary schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is "Other incidents" include possession of a firearm or explosive device; possession of a knife or sharp object; distribution, posses-

not higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K-12 schools. Studenthearther ratio was calculated by dividing the total number of studenths amplied in the school by the total number of full-time-equivalent (FTE) teachers. Information regarding the total number of FTE teachers was obtained from the Common Core of NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to include incidents that occurred before, during, or after normal school burs or when school activities or events were in session. Detail may not sum to totals because of rounding. SOURCE: U.S. Department of Education. National Center for Education Statistics, 2009–10 School Survey on Crime and Safety (SSOCS), 2010. (This table was prepared September 2013.)

Percentage of public schools reporting selected discipline problems that occurred at school, by frequency and selected school characteristics: Selected years, 1999–2000 through 2013–14 **Table 7.1.**

[Standard errors appear in parentheses]

	Cult or extremist group activities	10	6.7 (0.46) 3.4 (0.35) 3.7 (0.41) 2.6 (0.36)	7	1.4! (0.48) 1.4 (0.36) 3.9 (0.48) ‡ (†)	(†) (1.3 ! (0.44) 5.6 (0.95)	2.5 (0.72) 1.2! (0.41) 1.7! (0.75) 1.6! (0.70)	0.4 ! (0.19) 1.8 ! (0.75) 1.4 (0.23) 2.4 (0.64)	1.4 (0.39) 1.9 (0.68) 1.3 (0.57) 2.3 (0.87)	ŧ	EEE	€€€€	
Happens at all ²	Cult o	6	(0.85) (0.78) (0.76) (0.88)	84)	(1.11) (1.48) (1.50) (2.89)	(1.34) (1.24) (1.72)	(2.10) (1.16) (1.56) (1.13)	(1.00) (1.40) (1.40)	(0.91) (1.33) (2.19)	æ	£££		£££
	Gang a		18.7 16.7 16.9 19.8	16.4	7.5 29.2 38.4 11.1	6.5 11.9 16.4 49.8	28 14.6 13.9 1.9	1.5 16.9 29.1	7.9 13.2 17.4 26.5	1	111	1111	111
	Student acts of pect for teachers other than verbal abuse	8	ĐĐĐ.	(0.67)	(0.92) (1.15) (1.27) (2.05)	(1.09) (1.00) (1.64)	(1.46) (2.16) (0.93)	(1.18) (1.12) (1.12)	(0.60) (0.91) (1.42) (1.49)	(0.74)	(1.11) (1.58) (1.68)	(1.72) (1.53) (1.23) (2.53)	(1.72) (1.81) (2.08)
	Student acts of disrespect for teachers of other than verbal abuse		10.5	8.6	6.1 13.7 14.3 4.4.1	9.33 1.85 1.82 1.83	11.7 8.1 5.0	3.6.1 9.6 7.11	3.6 6.9 7.01 12.5	8.6	6.2 11.1 12.8	5.1 7.8 9.5 15.6	12.5 9.0 8.6
	Widespread	7	(0.44) (0.24) (0.24)	(0.37)	(0.60) (0.67) (0.80) (†)	(0.70) (0.60) (0.96)	(0.85) (0.77) (0.26) (0.62)	(†) (0.16) (0.48) (0.94)	(0.21) (0.43) (0.37) (1.38)	(0.45)	(0.64) (0.87) (0.76)	(1.20) (0.71) (0.85)	(1.38) (0.99) (†)
	Widespread disorder in classrooms		2.23.4 1.08.60	2.5	1.44 1.44 1.44	2.0.4 #4.6.6	4.5 3.0 0.6 1.3	+ 0.51 1.1.1	0.7 1.3 1.0 7.5	2.3	2.51	3.7 ! 2.4 2.6 !	2.4.9
	Student verbal abuse of teachers	9	(0.69) (0.80) (0.61) (0.48)	(0.49)	(0.67) (0.83) (1.00) (†)	(1.03) (0.64) (1.37)	(1.38) (0.92) (1.24) (0.58)	(†) (0.48) (1.08) (1.17)	(0.28) (0.52) (1.64)	(0.54)	(1.08) (1.10)	(1.41) (0.94) (1.47)	(1.52) (1.35) (1.67)
را	Stuc abuse c		12.5 10.7 9.5 6.0	4.8	6.8 4.8 6.8 4.8	#52.4 1.2 1.2	9.1 4.7 3.3 1.9	++ 4 8 ++ 8 72 72 73	4.5.2.3 6.6.3	5.1	4.4 6.2 6.2	.0.0.8. +-4.4.	8.0 0.0 1.0
once a weel	Student arassment of other students based on sexual orientation or gender identity	2	££££	(0.41)	(0.35) (0.92) (0.55) (2.74)	(1.33) (0.28) (0.82)	(1.06) (0.42) (0.56)	(1.19) (0.46) (0.47)	(0.55) (0.67) (0.86) (0.87)	(0.19)	(1) (0.81) (0.54)	(0.34) (0.74) (0.74)	(0.35) (±)
Happens at least once a week ¹	Student harassment of other students based on sexual orientation or gender identity		1111	2.5	0.8 ! 6.2 3.1 6.0 !	4.1.9.8. 8.8.9.9.9.	2.2.2.2. 9.2.0.9. 	2.7. 2.9 2.96 2.91	2.1 3.0 2.7.1	0.8	2.4 1.4.1	0.77 0.47 1.00	# <u>0</u> :#
Нар	Student sexual harassment of other students	4	(+) (0.40) (0.39)	(0.55)	(0.70) (0.89) (0.58) (2.92)	(1.38) (0.75) (0.55) (1.01)	(1.16) (0.69) (1.01)	(1.91) (0.58) (0.45) (1.25)	(0.74) (0.80) (0.98) (1.47)	(0.26)	(0.84) (0.54)	(0.69) (0.36) (1.19)	(0.84) (0.47) (±)
	sexual ha		1.4.8.8 0.8.8.0	3.2	1.8 ! 6.1 3.2 7.5 !	4.5 2.45 1.4.7 4.7	3.2.2.8 3.9.9.9 1.0.0	4.2.2.4 6.6.6.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1	3.3.2. 9.3.2. 9.1.	1.4	3.4 4.8.	++8.1.8.8. 	1.5.1
	nt bullying	က	(1.21) (1.09) (1.14)	(1.12)	(1.75) (1.60) (1.41) (4.38)	(2.48) (2.19) (1.55) (2.12)	(2.08) (1.96) (2.71) (2.11)	(3.36) (1.66) (1.70) (2.35)	(1.99) (1.58) (2.24) (3.07)	(1.12)	(1.64) (2.11) (1.84)	(2.93) (2.10) (1.54) (2.40)	(2.11) (3.39)
	Student		29.3 26.8 24.5 25.3	23.1	19.6 38.6 19.8 18.6	16.5 24.0 25.3 27.0	27.0 19.9 26.2 21.2	22.0 22.3 25.3 25.2	19.7 21.9 24.1 26.1	15.7	12.2 24.5 17.2	13.5 14.6 16.1 22.1	24.0 8.4.0
	Student racial/ ethnic tensions ³	2	(0.41) (0.28) (0.31)	(0.39)	(0.62) (0.81) (0.56) (+)	(0.72) (0.54) (1.10)	(1.14) (0.61) (0.63)	(+) (0.33) (0.96) (0.95)	(0.40) (0.85) (1.16)	(0.31)	(0.84) (0.37)	(0.73) (1.01)	(1.08) (0.59) (†)
	Stuc		8.9.9.8. 4.1.8.7.	2.8	9.0.6. 1.4.6.++	5.05# 5.05#	5.3 1.01 1.6!	++ i i i i i i i i i i i i i i i i i i	1.9.9.4. 0.4.4.6.	1.4	1.2.1	3.7. 3.7.	6.9. 1.0. 1.0.
	Year and school characteristic		All schools 1999–2000 2003–04. 2003–06.	2009–10 All schools	School level* Primary Middle Middle Middle school	Less than 300	ocale Clty	Percent combined enrollment of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent 5 percent to less than 20 percent 20 percent to less than 50 percent 55 percent or more	Percent of sudents eligible for free or reduced-price lunch 0-25. 26-50. 76-100.	2013–14 ⁵ All schools	School lever* Primary Middle High school/combined	Enrollment size Less than 300 300-499 500-999	ocasie City. Suburban Town.

See notes at end of table.

Percentage of public schools reporting selected discipline problems that occurred at school, by frequency and selected school characteristics: Selected years, 1999–2000 through 2013–14—Continued Table 7.1.

			¥	Happens at least once a week¹	³ K ¹			Happens at all ²	ıt all²
Year and school characteristic	Student racial/ ethnic tensions³	Student bullying	Student sexual harassment of other students	Student harassment of other students based on sexual orientation or gender identity	Student verbal abuse of teachers	Widespread disorder in classrooms	Student acts of disrespect for teachers other than verbal abuse	C Gang activities	Cult or extremist group activities
-	2	3	4	5	9	2	8	6	10
Percent combined enfolment of Back, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent	+ (†) 1.5 ! (0.57) 2.5 (0.72) + (+)			######################################	(1) (1) (1) (1) (1) (1) (1) (1)	3.6 (1.13) 3.4 (0.86)		€€€€ €	€€€€ €
26-50. 51-75. 76-100.	1.4! (0.56) + (+) 3.4! (1.18)	14.2 (2.02) 14.3 (2.26) 20.2 (2.36)	1.2! (0.42) 2.2! (0.69) 1.4! (0.67)	1.0 ! (0.45) # (+) (+) (+)	3.0 ! (0.94) 6.2 (1.19) 8.2 (1.80)	1.6 ! (0.76) 1.9 ! (0.70) 5.1 (1.39)	6.7 (1.28) 11.1 (1.75) 12.4 (1.72)		

#Rounds to zero

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. #Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50

Includes schools that reported the activity happens either at least once a week or daily, and that a protect the activity happens at all at their school during the school year. In the 1999–2000 survey administration, the questionnaire specified "undesirable" gang activities and "undesirable" cult or extremist group activities. Principles schools that reported the activity happens at all at their school during the school year. In the 1999–2000 survey administration, the questionnaire working was student racial tensions."

Principles of the 2007–20 survey administration, the questionnaire working was student racial tensions.

Principles of the 2007–20 survey administration, the questionnaire working was student racial tensions.

Principles are defined as schools in which the lowest grade is not higher than grade 4 and the higher stip and in the principles of the principles of the principles and the higher stand stands as chools and combined schools in reduced as schools in which the lowest grade is not lower than grade 9. The schools and combined schools are not available for 2013–14.

Page as the schools departed the principles are schools and combined schools are not available for 2013–14.

Page as the schools departed using the Fast Response Survey bystem, while data for earlier years were collected using the Schools Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS

data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online. Whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results.

"Because the 2013–14 survey and not collect data on the percentage of students eligible for free or reduced-price lunch, the classification of schools by the percentage of students eligible for free or reduced-price lunch was computed based on data obtained from the Common Core of Data.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. "At school" was defined to include activities that happen in school buildings, on school grounds, on school buses, and at places that hold school-sponsored events or activities. Respondents were instructed to respond only br those times that were during normal school hours or when school activities or events were in session, unless the survey specified otherwise. SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000, 2003–04, 2005–06. 2007–08, and 2009–10. School Survey or frime and safety (SSOCS), 2004, 20

Table 7.2. Percentage of public schools reporting selected types of cyber-bullying problems occurring at school or away from school at least once a week, by selected school characteristics: 2009-10

School characteristic	Cyber-b	ullying among students	School environment is affect	ted by cyber-bullying	Staff resources are used to d	eal with cyber-bullying
1		2		3		4
All public schools	7.9	(0.49)	4.4	(0.34)	3.8	(0.39)
School level ¹ Primary Middle	1.5 18.6 17.6 12.6	(0.43) (1.48) (1.11) (3.34)	0.9 ! 9.8 9.9 7.4 !	(0.38) (1.07) (0.85) (2.64)	0.9 ! 8.5 8.6 ‡	(0.34) (1.01) (0.81)
Enrollment size Less than 300 300-499 500-999 1,000 or more	4.8	(1.21)	3.2 !	(1.05)	2.9 !	(0.89)
	4.6	(0.74)	2.8	(0.57)	2.7	(0.64)
	9.3	(0.63)	4.6	(0.57)	3.7	(0.58)
	19.2	(1.42)	10.7	(1.26)	9.4	(0.96)
Locale City Suburban Town Rural	5.7	(0.62)	3.8	(0.57)	3.6	(0.70)
	8.5	(0.85)	4.0	(0.48)	3.7	(0.46)
	9.6	(1.45)	5.8	(1.15)	4.1	(1.06)
	8.4	(1.07)	4.5	(0.89)	4.0	(0.82)
Percent combined enrollment of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent 5 percent to less than 20 percent 20 percent to less than 50 percent 50 percent or more	12.8	(2.05)	7.7	(1.66)	4.7	(1.32)
	10.1	(0.90)	5.1	(0.59)	4.7	(0.72)
	6.7	(0.77)	3.6	(0.67)	3.9	(0.74)
	5.3	(0.60)	3.1	(0.41)	2.8	(0.54)
Percent of students eligible for free or reduced-price lunch 0–25	10.8	(1.08)	5.0	(0.62)	4.9	(0.72)
	9.7	(1.14)	4.3	(0.55)	3.4	(0.48)
	6.8	(0.83)	4.9	(0.78)	4.1	(0.78)
	4.5	(0.96)	3.3	(0.91)	3.0	(0.73)
Student/teacher ratio ² Less than 12 12–16 More than 16	6.8	(1.36)	4.1	(1.20)	3.5	(1.02)
	7.4	(0.71)	4.0	(0.48)	3.8	(0.66)
	8.7	(0.75)	4.8	(0.60)	3.9	(0.56)
Prevalence of violent incidents ³ No violent incidents	2.4 !	(0.90)	‡	(†)	‡	(†)
	9.9	(0.53)	5.6	(0.40)	5.1	(0.53)

†Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

. ‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

Primary schools are defined as schools in which the lowest grade is not higher than grade 3 and

r-many scroots are defined as scroots in which me lowest grade is not ingirer than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 9. High schools are defined as schools in which the lowest grade is not higher than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K-12 schools.

²Student/teacher ratio was calculated by dividing the total number of students enrolled in the school by the total number of full-time-equivalent (FTE) teachers. Information regarding the total number of FTE teachers was obtained from the Common Core of Data (CCD), the sampling frame for SSOCS. 3"Violent incidents" include rape or attempted rape, sexual battery other than rape, physical attack or fight with or without a weapon, threat of physical attack or fight with or without a weapon, and robbery with or without a weapon. "At school" was defined for respondents to include activities that happen in school buildings, on school subses, and at places that hold school-sponsored events or activities. Respondents were instructed to respond only for those times that were during normal school hours or when school activities and events were in session. NOTE: Includes schools reporting that cyber-buillying happens either "daily" or "at least once a week." "Cyber-buillying" was defined for respondents as occurring "when willful and repeated harms in lifting the purp the use of computers cell benear or later electronic deciges." Personners is inflicted through the use of computers, cell phones, or other electronic devices." Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. Respondents were instructed to include cyber-bullying "problems that can occur anywhere (both at your school and away from school)."

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2009–10

School Survey on Crime and Safety (SSOCS), 2010. (This table was prepared September 2013.)

Percentage of students ages 12-18 who reported that gangs were present at school during the school year, by selected student and school characteristics and urbanicity: Selected years, 2001 through 2013 Table 8.1.

		_	CGA			ř	Hace/ethnicity										Grade	<u>e</u>						Contro	control of school	-
Year and urbanicity	Total	Male	Female	e White		Black	Hispanic	. <u>.</u> 2	Asian		Other	6th grade		7th grade		8th grade	9th	9th grade	10th grade		11th grade	12th	12th grade	Public		Private
	2	က	7	4 5		9		7	80		6		10	=	-	12		13	14	-	15		16	17		18
001 Total			18.8 (0.90)) 15.5 (0.72)				7	€	21.4				_			24.3	(1.27)		24.2	(1.56)	21.1	(1.54)	21.6 (0.77)	4.9	0.1)
Urban			25.9	20.5					(±								35.3				(3.18)	94.1	(321)		2.0	(1.3
Suburban Rural	18.3 (0.72) 13.3 (1.71)	18.9 (0.92) 14.0 (2.08)	17.5 (1.08) 12.5 (1.84)	3) 15.4 (0.75) 1) 12.1 (1.70)	25.4 22.5 ((5.78)	27.1 (2.25) 16.8! (7.49)		££	20.0 +	(2.95) (†)	9.0 (1.52) 11.0 (2.78)	52) 13.7 78) 8.9	7 (1.16) 9 (1.87)	5) 16.6 7) 10.1	(1.50)	20.8 18.9	(3.03)	22.3 (1.58) 14.4 (3.05)) 22.7) 15.8	(1.71)	18.6 11.5 !	(4.51)	19.5 (0.80) 13.7 (1.80)	4.3	(1.45) (†)
2003 Total			(620) (19.5	14.2 (0.59)) 562	(2.14) 3	(1.76)	- 6	£			10.9 (1.2		_		_	26.1				(1.64)	22.2	(1.50)	22.5 (0.78)		
Urban	30.9		29.7	19.8					Đ								38.2			_	(2.81)	34.8	(2.75)	_		
Suburban Rural	18.4 (0.84) 12.3 (1.81)	20.5 (1.07) 12.2 (2.00)	16.3 (0.92) 12.4 (2.34)	() 13.8 (0.67) () 10.7 (1.42)	28.3	(3.93) 3	34.6 (2.14) 12.7! (4.11)	<u>45</u>	££	18.2	(5.36) (±)	7.5 (1.25) + (†)	25) 13.2 (‡) 9.4	2 (1.28) 4 (2.56)	(6) (6) (7) (9)	(1.65)	24.3 13.8	(3.00)	24.1 (1.72) 18.0 (3.50)	20.4	(234)	19.3 13.3	(1.91)	19.9 (0.91) 12.8 (2.02)	2.4	(0.78) (E)
2005 Total		25.3 (1.07)	(1.09)) 16.8 (0.83)		(2.41) 3	(2.69)			27.7	. (4.62)	12.1 (1.41)		_			28.3	(1.59)	32.6 (1.89)			27.9	(2.16)	25.8 (1.01)	42	6.0
Urban	36.2		35.0	23.7				-							_		40.3					39.5	(3.73)			
SuburbanRural	20.8 (0.93)	22.4 (1.14) 16.1 (3.20)	19.1 (1.15)) 16.0 (0.87)) 14.1 (2.46)	36.2	(4.41)	32.1 (2.52) 26.2 (6.51)	19.0	(2.87)	29.0	(6.12) (+)	8.9 (1.52) 8.3 (3.29)	52) 14.9 29) 15.2	9 (1.46) 2 (3.46)	5) 14.6	(2.01)	24.8	(4.00) (4.00)	27.9 (2.37) 22.0 (3.61)	133.1	(221)	25.1 15.8	(2.60)	22.3 (1.01) 17.2 (2.67)	3.0	(1.02) (±)
2007²	666		3	9			26.1										Coc		11			2	(091)			
Irhan	303		2000	23.4		4			(4.30)		_		4		4		41.1	4	- 1	_	(305)	38.4	(401)			000
Suburban	21.0 (0.97)	23.1 (1.36)	18.9 (1.19)	(0.92)	35.5	(3.16)	33.3 (2.66)	6) 16.3	(3.63)	83.0	(5.14)	14.0	(2.40) 15.4	4 (1.67)	7) 19.6	(223)	83.1	(1.78)	26.6 (2.01)	33.6	(222)	82	(226)	22.7 (1.05)	78	(E)
Rural	15.5		16.1	10.9	_)		(±)								21.7				(3.98)	7.6	(2.90)		_	(5.8
2009² Total	20.4 (0.85)	20.9 (1.12)	19.9 (1.03)	() 14.1 (0.79)	31.4	(2.62)	13.0 (2.20)	0) 17.2	(321)	15.3	. (4.07)	11.0 (1.76)	76) 14.8	8 (1.70)	(0	(1.60)	24.9	(201)	27.7 (1.75)) 22.6	(1.53)	21.9	(2.02)	22.0 (0.89)	23	(0.82)
Urban	30.7	32.8	28.6	19.4					(4.63)								34.2					36.0	(4.32)			
Suburban	16.6 (0.80)	17.2 (1.10)	16.0 (1.17)	(2031)	354	(2.75)	28.3 (2.64)	4 4 5 + 5 +	(3.95)	14.8 	(6.41) (+)	9.7 (1.90)	30) 11.2	2 (1.89) 5 (1.89) (2.19)	9) 11.8 7.4 7.0	(1.73)	22.4 48.8	9, 6 8, 6	21.0 (2.07) 19.6 (5.02)	19.4	(1.88)	17.6	(229) (5.37)	18.1 (0.85) 16.2 (3.18)	+++	££
20112	į		į	3												.		4	ll.		3			ll.		
lotal	C'/L		1/.5	[]													7.12	_	_		(1./4)	21.3	(1.82)			
Urban Suburban Rural	22.8 (1.34) 16.1 (0.97) 12.1 (2.42)	23.0 (1.90) 16.5 (1.24) 10.2 (2.23)	22.6 (1.53) 15.6 (1.18) 14.1 (3.18)) 13.9 (1.60) () 11.3 (0.89) () 7.7 (1.31)	33.5 33.5 34.5	(2.75) (4.08) (6.62)	31.0 (2.34) 23.2 (1.95) 22.1! (10.47)	5) 12:0:1	(3.69) (3.69)	12.3 + + +	(3.54) (3.54) (3.54)	5.4! (1.98) 8.6 (1.79) 11.1 (2.97)	73) 79) 97) 10.1	3 7 (202) 1.37) (264)	9.9 6.2 9.0 9.0 9.0 9.0	(229) (122) (289)	27.5 18.9 19.3	(3.12) (4.99)	31.1 (3.13) 21.5 (2.10) 13.9 (4.02)	28.1	(3.17) (2.46) (3.69)	9.29 9.2 -	(3.88) (3.04)	25.7 (1.47) 17.1 (1.01) 12.5 (2.49)	+ 53 ++	£(5) -:
2013² Total	12.4	12.9	12.0 (0.73)	() 7.5 (0.63)	18.6	(1.72)	0.1 (1.34)			14.3	(2.68)	5.0 (1.15)					13.9	(1.43)	17.7 (1.46)	17.1	(1.65)	14.6	(1.58)	13.3 (0.67)	23!	
Urban	18.3 (1.23)	18.6 (1.61)	18.0 (1.38)	14.3 (1.73)	20.6		22.6 (2.15)		(261)	17.9!	(5.59)	9.6 (2.75)		0 (2.44)	4) 13.2	(2.30)	19.6		24.8 (2.86)			18.2	(3.07)	19.9 (1.35)	4.6	(2.08)
	2 6		9 0	3 .							(210)						1					Ė	5			

—Not available.

Hot applicable.

Hot applicable.

Illnerpored data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

#Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent of greater.

#Reporting scaled persons of Hispanic ethnicity. "Other" includes American Indians/Alaska Natives, Asians (prior to 2005). Pacific Islanders, and, from 2003 onward, persons of Two or more races. Due to changes in racial/ethnic categories, comparisons of race/ethnicity across years should be made with caution.

*Starting in 2007, the reference period was the school year, whereas in prior survey years the reference period was the previous of months. Cognitive testing showed that estimates from 2007 onward are comparable to previous years.

NOTE: Urbanicity refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)." "In MSA but not in central city (Suburban)," and "not MSA (Rural)." All gangs, whether or not they are involved in violent or illegal activity, are included. "At school includes in the school building, on a school property, on a school bugging to and from school.
SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Vicitimization Survey, selected years, 2001 through 2013. (This table was prepared August 2014.)

Percentage of students in grades 9-12 who reported that illegal drugs were made available to them on school property during the previous 12 months, by selected student characteristics: Selected years, 1993 through 2013 Table 9.1.

Student characteristic		1993		1995		1997		1999		2001		2003		2005		2007		2009		2011		2013
-		2		3		4		2		9		7		8		6		10		11		12
Total	24.0	(1.33)	32.1	(1.55)	31.7	(06:0)	30.2	(1.23)	28.5	(1.01)	28.7	(1.95)	25.4 ((1.05)	22.3	(1.04)	22.7	(1.04)	25.6	(0.99)	22.1	(96:0)
Sex Male Female	28.5 19.1	(1.50)	38.8 24.8	(1.73)	37.4 24.7	(1.19)	34.7 25.7	(1.69)	34.6	(1.20)	31.9	(2.07) (1.92)	28.8 21.8	(1.23)	25.7 18.7	(1.15)	25.9 19.3	(1.36)	29.2 21.7	(1.10)	24.5 19.7	(1.21) (0.89)
Race/ethnicity¹ White White Black Hispanic Asian² Pacific Islander² American Indian/Alaska Native	24.1 17.5 34.1 —	(1.69) (1.58) (1.58) (1.58) (1.58) (1.58) (1.58)	31.7 28.5 40.7 —	(2.24) (1.98) (2.45) (2.45) (1) (1) (4.78)	31.0 25.4 41.1 —	(1.36) (2.04) (4.54) (4.54)	25.3 25.3 36.9 30.6 30.6	(1.50) (2.03) (2.65) (5.90)	28.3 25.7 25.7 24.5 25.7	(1.31) (1.72) (1.17) (2.92) (5.73) (5.73)	27.5 23.1 36.5 22.5 34.7 31.3	(2.68) (1.42) (1.91) (3.71) (6.19) (5.64)	23.6 23.9 23.9 15.9 24.4 24.4	(1.32) (2.22) (1.18) (2.68) (5.75) (3.57)	20.8 19.2 21.0 25.1	(1.23) (1.36) (1.94) (2.78) (2.04)	19.8 22.2 31.2 18.3 27.6 34.0	(1.13) (1.53) (2.03) (5.10) (6.81)	22 22 33 22 4 2 4 2 4 2 4 2 4 2 4 2 4 2	(1.82) (1.70) (2.86) (5.01)	20.4 18.6 27.7 27.7 25.5	(1.11) (1.11) (1.42) (2.57) (3.68) (4.10)
Grade Grade 9th Tribit I I I I I I I I I I I I I I I I I I I	21.8 23.7 27.5 23.0	(1.24) (1.86) (1.82)	35.0 32.8 32.8 29.1	(1.69) (1.54) (1.88) (2.63)	33.4 33.2 33.2 29.0	(1.71) (1.72) (1.80)	32.1 32.1 31.1 30.5	(2.51) (1.94) (1.11)		(1.59) (1.39) (1.30)		(2.39) (2.33) (2.23) (2.24)		(1.21) (1.68) (1.03) (1.40)		(1.23) (1.29) (1.26)		(1.32) (1.11) (1.24) (1.21)	23.7 27.8 27.0 23.8	(1.22) (1.21) (1.51) (1.13)	22. 2. 2. 2. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.	(1.15) (1.32) (1.11)
Urbanicity³ Urban. Suburban Rural	111	£££	111	ŧŧŧ	31.2 34.2 22.7	(1.11) (0.94) (1.91)	30.3 29.7 32.1	(1.50) (1.87) (5.76)	32.0 26.6 28.2	(1.36) (1.34) (3.10)	31.1 28.4 26.2	(2.12) (2.16) (5.08)	111	£££	111	£££	111	£££	111	€€€	111	€€€

—Not available. HNot applicable. Hace categories exclude persons of Hispanic ethnicity. Placer 1999, Asian students and Pacific Islander students were not categorized separately, and students were not given the option of choosing two or more races. Because the response categories changed in 1999, caution should be used in comparing data on race from 1993, 1995, and 1997 with data from later years.

³Paters to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." NOTE: "On school property" was not defined for survey respondents.
SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013. (This table was prepared June 2014.)

Percentage of public school students in grades 9-12 who reported that illegal drugs **Table 9.2.** were made available to them on school property during the previous 12 months, by state: Selected years, 2003 through 2013

State		2003		2005		2007		2009		2011		2013
1		2		3		4		5		6		7
United States ¹	28.7	(1.95)	25.4	(1.05)	22.3	(1.04)	22.7	(1.04)	25.6	(0.99)	22.1	(0.96)
Alabama	26.0 28.4 28.6 —	(1.78) (1.24) (1.23) (†) (†)	26.2 — 38.7 29.2 —	(1.90) (†) (1.18) (1.35) (†)	25.1 37.1 28.1 —	(†) (1.36) (1.45) (1.28) (†)	27.6 24.8 34.6 31.4 —	(1.30) (1.25) (1.43) (1.56) (†)	20.3 23.2 34.6 26.1	(1.32) (0.98) (1.55) (1.30) (†)	25.3 — 31.3 27.4 —	(1.11) (†) (1.46) (1.28) (†)
Colorado	27.9 30.2 25.7	(†) (†) (0.90) (1.46) (0.81)	21.2 31.5 26.1 20.3 23.2	(1.81) (0.90) (1.05) (1.18) (0.85)	30.5 22.9 25.7 19.0	(†) (1.52) (0.99) (1.20) (0.80)	22.7 28.9 20.9 — 21.8	(1.52) (1.25) (0.87) (†) (0.72)	17.2 27.8 23.1 22.6 22.9	(1.28) (1.43) (1.20) (1.53) (0.84)	27.1 19.1 — 20.0	(†) (0.85) (0.83) (†) (0.64)
Georgia Hawaii Idaho Illinois Indiana	33.3 — 19.6 — 28.3	(1.00) (†) (1.26) (†) (1.55)	30.7 32.7 24.8 — 28.9	(1.25) (1.74) (1.52) (†) (1.33)	32.0 36.2 25.1 21.2 20.5	(1.23) (2.46) (1.63) (1.18) (1.02)	32.9 36.1 22.7 27.5 25.5	(1.22) (1.51) (1.39) (1.97) (1.24)	32.1 31.7 24.4 27.3 28.3	(1.34) (1.48) (1.56) (1.46) (1.33)	26.5 31.2 22.1 27.2	(1.32) (0.99) (1.31) (1.06) (†)
lowa	30.4 — 32.6	(†) (†) (1.51) (†) (1.73)	15.5 16.7 19.8 — 33.5	(1.37) (1.27) (1.23) (†) (1.89)	10.1 15.0 27.0 — 29.1	(1.08) (1.24) (1.11) (†) (1.67)	15.1 25.6 22.8 21.2	(†) (0.78) (1.49) (1.66) (0.51)	11.9 24.9 24.4 25.1 21.7	(1.16) (1.19) (1.40) (1.82) (0.80)	19.4 20.6 — 18.4	(†) (1.06) (1.15) (†) (0.87)
Maryland	31.9 31.3 — 22.3	(†) (1.08) (1.50) (†) (1.31)	28.9 29.9 28.8 —	(2.04) (1.09) (1.37) (†) (†)	27.4 27.3 29.1 — 15.6	(1.46) (1.06) (1.07) (†) (1.53)	29.3 26.1 29.5 — 18.0	(1.35) (1.34) (0.90) (†) (1.07)	30.4 27.1 25.4 — 15.9	(1.99) (1.04) (0.90) (†) (0.89)	29.1 23.0 23.8 — 12.1	(0.37) (0.90) (0.94) (†) (1.00)
Missouri	21.6 26.9 23.3 34.5 28.2	(2.09) (1.23) (1.04) (1.30) (1.87)	18.2 25.3 22.0 32.6 26.9	(1.92) (1.09) (0.82) (1.53) (1.40)	17.8 24.9 — 28.8 22.5	(1.49) (0.83) (†) (1.39) (1.25)	17.3 20.7 — 35.6 22.1	(1.32) (1.10) (†) (1.30) (1.44)	25.2 20.3 — 23.2	(†) (0.93) (1.01) (†) (1.44)	22.8 19.2 31.2 20.1	(†) (0.71) (1.15) (1.90) (1.03)
New Jersey New Mexico New York North Carolina North Dakota	23.0 31.9 21.3	(†) (†) (0.97) (1.74) (1.07)	32.6 33.5 23.7 27.4 19.6	(1.32) (1.37) (0.76) (1.66) (1.10)	31.3 26.6 28.5 18.7	(†) (1.39) (1.09) (1.37) (1.05)	32.2 30.9 24.0 30.2 19.5	(1.38) (1.54) (1.05) (1.51) (1.16)	27.3 34.5 — 29.8 20.8	(1.41) (1.24) (†) (1.87) (1.03)	30.7 32.8 — 23.6 14.1	(1.70) (1.04) (†) (1.61) (0.79)
Ohio²OklahomaOregonPennsylvaniaRhode Island	31.1 22.2 — — 26.0	(1.68) (1.23) (†) (†) (1.26)	30.9 18.4 — — 24.1	(1.88) (1.49) (†) (†) (1.11)	26.7 19.1 — — 25.3	(1.26) (1.12) (†) (†) (1.33)	16.8 — 16.1 25.2	(†) (1.50) (†) (1.07) (1.52)	24.3 17.2 — — 22.4	(1.70) (1.36) (†) (†) (0.95)	19.9 14.0 — — 22.6	(1.41) (1.07) (†) (†) (1.16)
South Carolina	22.1 24.3 — 24.7	(†) (1.25) (2.25) (†) (2.04)	29.1 20.9 26.6 30.7 20.6	(1.45) (2.30) (1.21) (1.73) (1.36)	26.6 21.1 21.6 26.5 23.2	(1.58) (1.98) (1.35) (0.83) (1.83)	27.6 17.7 18.8 25.9 19.7	(1.74) (0.64) (1.06) (1.25) (1.52)	29.3 16.0 16.6 29.4 21.4	(1.83) (1.81) (0.88) (1.34) (1.55)	24.5 15.4 24.8 26.4 20.0	(1.43) (1.70) (1.57) (1.24) (1.57)
Vermont	29.4 — 26.5 26.3 18.1	(1.67) (†) (†) (2.06) (1.18) (0.99)	23.1 — 24.8 21.7 22.7	(1.59) (†) (†) (1.36) (1.18) (0.97)	22.0 — 28.6 22.7 24.7	(0.99) (†) (†) (2.76) (1.34) (1.08)	21.1 — 28.0 20.5 23.7	(1.21) (†) (†) (1.27) (1.03) (0.93)	17.6 24.0 — 17.3 20.9 25.2	(1.51) (1.67) (†) (1.04) (1.29) (0.97)	17.1 18.3 20.2	(†) (†) (†) (1.16) (1.01) (0.74)

public schools only, with the exception of data for Ohio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a

given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the school response rate multiplied by the student response rate). SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

[†]Not applicable.

¹Data for the U.S. total include both public and private schools and were collected through a ational survey representing the entire country.

2Data include both public and private schools.

NOTE: "On school property" was not defined for survey respondents. State-level data include

Table 9.3. Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013-14

		Number	of discipline incid	ents			Rate of disciplin	e incidents per 100	,000 students	
State	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession
1	2	3	4	5	6	7	8	9	10	11
United States	1,308,568	24,015	197,171	1,020,894	66,488	2,615	48	394	2,040	133
Alabama	41,991	560	5,931	33,808	1,692	5,627	75	795	4,531	227
Alaska	2,755	116	580	1,915	144	2,104	89	443	1,462	110
Arizona	30,463	816	3,774	25,050	823	2,763	74	342	2,272	75
Arkansas	20,890	410	1,894	17,743	843	4,263	84	387	3,621	172
California	285,039	_ 2	46,425 ²	224,727	13,887	4,515	2	735 ²	3,560	220
Colorado	61,546	711	6.866	53.262	707	7.018	81	783	6.073	81
Connecticut	25,670	418	1,379	22,643	1,230	4,700	77	252	4,146	225
Delaware	597	56	315	63	163	453	43	239	48	124
District of Columbia	7,088	33	198	6,655	202	9,069	42	253	8,515	258
Florida	16,755	992	10,642	3,605	1,516	616	36	391	133	56
Georgia	67,772	725	10.145	53,974	2.928	3.931	42	588	3.131	170
Hawaii	1.956	155	610	946	245	1.047	83	327	506	131
Idaho	946	62	481	233	170	319	21	162	79	57
Illinois	16,502	1,106	6,043	4,795	4,558	798	54	292	232	221
Indiana	42,221	931	3,229	36,447	1,614	4,031	89	308	3.480	154
	,	301		,	773	2.467	60	398	-,	154
lowa	12,410 11,106	237	2,000 2,068	9,336 8,186	615	2,467	48	417	1,856 1,649	124
Kansas	44,472	649	2,066 9.521	33.947	355	6,565	96	1.406	5.011	52
Kentucky	44,472 47,602	340	5,339	40,574	1,349	6,690	48	750	5,703	190
Louisiana Maine	3,257	110	595	2,381	171	1,770	60	323	1,294	93
Walle				′		,			,	
Maryland	33,586	584	3,077	28,215	1,710	3,878	67	355	3,257	197
Massachusetts ³	24,272	542	2,727	19,795	1,208	2,540	57	285	2,071	126
Michigan	11,677	245	1,450	9,101	881	754	16	94	588	57
Minnesota ³	21,097	478	4,045	15,511	1,063	2,479	56	475	1,823	125
Mississippi	15,040	304	803	13,276	657	3,053	62	163	2,695	133
Missouri	19,993	917	6,732	10,904	1,440	2,177	100	733	1,187	157
Montana	4,768	162	1,030	3,334	242	3,308	112	715	2,313	168
Nebraska	8,229	169	1,307	6,305	448	2,675	55	425	2,049	146
Nevada	10,015	278	1,968	7,317	452	2,217	62	436	1,619	100
New Hampshire	5,022	124	701	3,855	342	2,696	67	376	2,069	184
New Jersey	12,026	371	2.320	8.541	794	878	27	169	623	58
New Mexico	13.878	303	3,619	9,117	839	4.091	89	1.067	2.687	247
New York	18,625	1,373	5,160	7,037	5,055	682	50	189	258	185
North Carolina	65,259	858	10,413	51,417	2,571	4,263	56	680	3,359	168
North Dakota	1,460	58	432	899	71	1,405	56	416	865	68
Ohio	76,271	1.047	8.175	64.108	2.941	4.424	61	474	3.718	171
Oklahoma	14.483	418	2.199	10.702	1.164	2,124	61	323	1,570	171
Oregon	15,104	379	2,850	11,332	543	2,547	64	481	1,911	92
Pennsylvania	39,744	698	2,793	33,741	2,512	2,264	40	159	1,922	143
Rhode Island	14,735	60	834	13,603	238	10,376	42	587	9,579	168
	21,622	403	1.631	19.271	317	2,900	54	219	2.584	43
South Carolina	3,297	100	827	2,154	216	2,900	76	632	1.646	165
South Dakota ³	36,335	2,643	525	33,075	92	2,519 3,657	266	53	3,329	9
Texas	2,468	2,043	1.422	517	492	48	1	28	3,329	10
Utah ³	6,162	112	1,732	3,899	419	985	18	277	623	67
	3,.52		.,. 52	3,300	****	300			320	07
Vermont	21,210	856	937	17 000	2.081	1.005	67		1.361	163
Virginia	21,210	1,187	6,177	17,336 13,472	2,081	1,665 2,188	112	583	1,361	221
Washington	3,213	1,187	507	2,604	2,336	2,188 1,144	112	180	927	221
West Virginia	24,116	535	2,735	19,797	1,049	2,758	61	313	2,264	120
Wisconsin	,			,	,	,	-			
vvyoning	651	4	8	369	270	702	4	9	398	291

[—]Not available.

SOURCE: U.S. Department of Education, National Center for Education Statistics, EDFacts file 030, Data Group 523, extracted October 14, 2015, from the EDFacts Data Warehouse (internal U.S. Department of Education source); Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 2013–14. (This table was prepared October 2015.)

Includes violent incidents with and without physical injury.

2Alcohol incidents were reported in the illicit drug category.

3This state did not report state-level counts of discipline incidents, but did report schoollevel counts. The sums of the school-level counts are displayed in place of the unreported state-level counts.

Percentage of students ages 12-18 who reported being the target of hate-related words and seeing hate-related graffiti at school during the school year, by selected student and school characteristics: Selected years, 1999 through 2013 **Table 10.1.**

				Clair	tandald en disappear in parentieses	odal III pald	[coco]								
Student or school characteristic	1999	6	2001		2003		2002		20071		20091		20111		20131
1		2	3		4		2		9		7		8		6
Hate-related words Total)	(†) 12.3	(0.46)	11.7	(0.47)	11.2	(0:20)	9.7	(0.43)	8.7	(0.52)	9.1	(0.48)	6.6	(0.40)
Sex Male Female	11	(+) (+) 12.8 (+)	(0.65)	12.0	(0.61)	11.7	(0.68)	6.6 9.6	(0.61)	89.89 75.00	(0.62)	9.0	(0.60)	6.6 6.7	(0.51)
Racolethnicity ² White Black Black Hispanic Asian Other	11111	133.1 13.9 13.9 13.0 13.0	(0.58) (1.08) (1.15) (2.05)	10.9 11.4 1.4 1.41	(0.56) (1.35) (0.96) (2.03)	1.0.3 1.0.5 1.0.5 2.0 2.0	(0.60) (1.148) (2.56) (3.27)	8.9 11.4 10.6 10.6	(0.50) (1.35) (1.18) (1.97) (2.71)	7.2 11.1 10.0	(0.59) (1.13) (2.81) (2.37)	8.3 7.01 8.9 8.0 4.0	(2.598) (2.008) (2.008) (2.008)	5.3 7.8 10.3 1.2	(0.43) (1.20) (2.19) (2.47)
Grande Gth 7th 8th 9th 10th 12th		24.55.55.55.55.55.55.55.55.55.55.55.55.55	(1.26) (1.07) (1.00) (0.95) (0.87)	0.53.52 0.53.53 0.53.53 0.53 0.53 0.53 0.53 0.5	1.00 1.03 1.03 1.03 1.03 1.03 1.03 1.03	13.1.1 1.2.2 1.0.9 1.0.9 1.0.9	(1.158) (1.104) (1.17) (1.17) (1.17)	77777 77777 7707 7707 7707 7707 7707 7	42.0.00 (0.99) (0.99) (0.99)	8.9 9.00 8.0 9.00 7.4 8.3	(1.22) (1.22) (1.09) (0.94) (0.94)	00.8.0.0.8.V. 00.4.0.0.V.	1.100 1.100 1.110 1.110 1.110 1.110 1.110 1.110	7.77 7.57 7.66 6.66 7.77 7.77 7.77 7.77	(0.89) (0.94) (0.78) (0.78)
Urban Urban Suburban	111	(†) (†) (†) (†) (†)	(0.73) (0.63) (1.11)	13.2 10.7 12.2	(0.83) (0.58) (1.35)	12.2 9.4 15.5	(0.86) (0.52) (1.74)	9.7 9.3 11.0	(0.83) (0.62) (1.07)	9.8.8. 9.8.4.	(0.93) (0.64) (1.37)	8.9.8 0.8.8 5.	(0.77) (0.71) (1.00)	7.2 6.6 5.7	(0.76) (0.50) (0.80)
Control of school Public Private	11	(†) 12.7 (†) 8.2	(0.51)	11.9	(0.49)	11.6	(0.53)	10.1	(0.46) (1.25)	8.0 6.6	(0.54)	6.9 6.9	(0.50)	6.6	(0.41)
	36.3 (0.94)	t) 35.5	(0.75)	36.3	(0.84)	38.4	(0.83)	34.9	(0.89)	29.2	(0:96)	28.4	(0.88)	24.6	(0.88)
	33.8 (1.06) 38.9 (1.14)	34.9	(0.89)	35.0 37.6	(0.97)	37.7 39.1	(1.10) (0.93)	34.4 35.4	(1.12)	29.0 29.3	(1.26)	28.6 28.1	(1.11)	24.1 25.1	(1.11)
	36.4 (1.20) 37.6 (1.71) 35.6 (1.46) 32.2 (2.53)	38.2 33.6 33.6 35.1 35.1 32.1	(0.95) (1.52) (1.87) (2.82)	35.2 38.1 40.3 11.4	(0.86) (1.95) (2.24) (2.83)	388.5 38.0 38.0 46.5 6.5	(0.96) (2.29) (1.78) (3.76) (4.68)	35.5 33.7 34.8 28.2 38.7	(1.05) (2.37) (1.76) (3.01) (3.44)	28 322 312 25 25 25 34 25 34 34 34 34 34 34 34 34 34 34 34 34 34	(1.10) (2.44) (1.61) (3.59) (4.20)	28.28.28 29.9.3.1 25.9.9.1	(1.19) (1.90) (1.33) (4.56) (3.79)	23.7 26.3 20.8 28.4	(1.20) (2.10) (3.22) (3.52)
	30.3 34.9 35.6 39.2 39.2 (1.51) 39.2 (1.55) 38.9 (1.77) 37.0 (1.74) 35.6 (2.04)	33.00 (4) (4) (5) (6) (7) (7) (8) (8) (1) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4	(1.38) (1.36) (1.55) (1.76) (1.76)	35.7 37.2 34.2 37.0 40.7 36.6	(1.83) (1.41) (1.53) (1.67) (1.74)	34.0 37.0 35.7 40.7 87.8 37.8	(2.24) (1.64) (2.34) (2.34)	35.5 32.3 33.3 34.5 36.4 37.3 37.3	(2.30) (1.52) (1.81) (1.81) (2.03)	28.1 273.9 30.8 28.1 31.0 27.4 30.4	(2.03) (2.03) (2.03) (2.01)	25.9 26.9 28.3 33.3 25.1 25.7	(2.13) (1.70) (1.55) (1.78) (1.78) (1.71)	21.9 24.0 24.0 26.0 25.8 24.0 25.8	(1.77) (1.74) (2.03) (1.91)
	37.0 (1.18) 37.3 (1.12) 32.7 (2.60)	3) 35.7 36.0 33.8	(1.21) (0.87) (2.56)	38.6 33.9 33.9	(1.27) (1.16) (1.97)	40.9 38.0 35.8	(1.43) (1.02) (2.40)	34.2 34.2 37.8 37.8	(1.36) (1.03) (3.06)	31.1 28.6 27.7	(1.56) (1.15) (2.43)	27.5 29.9 24.9	(1.49) (1.08) (2.25)	27.8 23.7 21.6	(1.48) (1.11) (2.71)
Control of school Public	38.0 (0.97) 20.7 (1.85)	37.3	(0.80)	37.9 19.5	(0.90)	40.0	(0.87)	36.4	(0.93)	30.7	(1.01)	29.7 13.4	(0.95)	25.6 12.6	(0.94)

—Not available. Hot available. Hot available was the school year, whereas in prior survey years the reference period was the school year, whereas in prior survey years the reference period was the previous 6 morths. Cognitive testing showed that estimates from 2007 onward are comparable to previous years. Place caption esting showed that estimates from 2007 onward are comparable to previous years. Place caption exclude persons of Hispanic ethinichy. "Other" includes American Indians/Alaska Natives, Asians (prior to 2005). Parific Islanders, and, from 2003 onward, persons of Two or more races. Due to changes in racial/ethnic categories, comparisons of race/ethnicity across years should be made with caution.

⁹Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include 'central city of an MSA (Urban)," "In MSA but not in central city (Suburban)," and "not MSA (Bural)." NOTE: "Was shool" includes in the sochool building on school property, on a school bus, and, from 2001 onward, going to and from school. "Hate-related" refers to derogatory terms used by others in reference to school Crime Supplement (SCS) to the National Crime Victimiza-SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, selected years, 1999 through 2013. (This table was prepared August 2014.)

Table 10.2. Percentage of students ages 12-18 who reported being the target of hate-related words at school, by type of hate-related word and selected student and school characteristics: 2013

						Hate	e-related wor	rds relate	d to student's	characte	ristic			
Student or school characteristic		Total1		Race		Ethnicity		Religion	[Disability		Gender	Sexual or	rientation
1		2		3		4		5		6		7		8
Total	6.6	(0.40)	3.3	(0.31)	1.9	(0.21)	1.2	(0.15)	0.8	(0.14)	1.0	(0.14)	1.1	(0.13)
Sex														
Male	6.6	(0.51)	3.5	(0.41)	1.9	(0.27)	1.0	(0.19)	0.7	(0.16)	0.3	(0.09)	0.9	(0.16)
Female	6.7	(0.53)	3.1	(0.40)	1.9	(0.30)	1.4	(0.22)	0.9	(0.21)	1.7	(0.29)	1.3	(0.22)
Race/ethnicity ²														
White	5.3	(0.43)	1.6	(0.25)	0.8	(0.18)	1.2	(0.22)	1.2	(0.22)	1.1	(0.20)	1.3	(0.22)
Black	7.8	(1.20)	5.8	(1.03)	1.9	(0.48)	1.0 !	(0.39)	‡	(†)	1.0 !	(0.41)	1.1 !	(0.43)
Hispanic	7.4	(0.84)	3.9	(0.64)	3.7	(0.62)	1.0	(0.27)	‡	(†)	0.9	(0.25)	0.8!	(0.27)
Asian	10.3	(2.19)	8.5	(2.05)	7.1	(2.00)	2.1 !	(0.87)	‡	(†)	‡	(†)	‡	(†)
Other	11.2	(2.47)	8.3	(2.10)	‡	(†)	‡	(†)	‡	(†)	‡	(†)	‡	(†)
Grade														
6th	6.7	(1.33)	3.5	(0.98)	1.9 !	(0.67)	1.1 !	(0.52)	‡	(†)	‡	(†)	‡	(†)
7th	7.5	(0.89)	3.6	(0.64)	2.0	(0.46)	0.8 !	(0.32)	1.1 !	(0.35)	1.1 !	(0.36)	0.9 !	(0.35)
8th	7.4	(1.01)	3.3	(0.72)	1.8 !	(0.54)	1.7	(0.48)	1.0 !	(0.33)	1.4	(0.40)	1.4 !	(0.43)
9th	6.6	(0.94)	3.0	(0.68)	2.0	(0.58)	2.1	(0.56)	0.9 !	(0.36)	0.9 !	(0.33)	0.8!	(0.31)
10th	6.4	(0.97)	3.9	(0.76)	2.0	(0.50)	1.2 !	(0.39)	0.9 !	(0.32)	0.7 !	(0.28)	0.8!	(0.32)
11th	7.5	(1.01)	3.9	(0.74)	1.9	(0.53)	1.1 !	(0.40)	‡	(†)	1.4 !	(0.45)	2.3	(0.48)
12th	4.1	(0.78)	1.8	(0.55)	1.9	(0.53)	‡	(†)	‡	(†)	0.6 !	(0.32)	0.8!	(0.36)
Urbanicity ³														
Urban	7.2	(0.76)	4.2	(0.65)	2.2	(0.37)	0.9	(0.21)	0.6 !	(0.23)	0.8	(0.23)	1.2	(0.25)
Suburban	6.6	(0.50)	3.1	(0.39)	1.9	(0.29)	1.3	(0.21)	0.8	(0.19)	1.0	(0.18)	0.9	(0.18)
Rural	5.7	(0.80)	2.3	(0.56)	1.5 !	(0.49)	1.5 !	(0.45)	1.2 !	(0.44)	1.4 !	(0.46)	1.4	(0.39)
Control of school		. ,												
Public	6.6	(0.41)	3.3	(0.30)	1.9	(0.21)	1.2	(0.15)	0.8	(0.14)	1.0	(0.15)	1.1	(0.13)
Private	6.7	(1.41)	3.7	(1.08)	1.9 !	(0.79)	‡	(t)	‡	(†)	1.2 !	(0.55)	‡	(†)

tNot applicable.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

30 and 50 percent.

**EReporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

**Students who indicated that they had been called a hate-related word were asked to choose the specific characteristics that the hate-related word or words targeted. Students were allowed to choose more than one characteristic. If a student chose more than one characteristic, he or she is counted only once in the total percentage of students who reported being called a hate-related word; therefore, the total is less than the sum of the students' individual characteristics.

²Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/

Alaska Natives, Pacific Islanders, and persons of Two or more races.

Alaska Natives, Pacific Islanders, and persons of two or more races.

*Refers to the Standard Metropolitian Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," "and not MSA (Rural)." NOTE: "At school" includes in the school bindling, on school property, on a school bus, or going to and from school. "Hate-related" refers to derogatory terms used by others in reference to students' personal characteristics. Detail may not sum to totals because of rounding and because students may have reported being targets of hate-related words

related to more than one student characteristic.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013. (This table was prepared August 2014.)

Percentage of students ages 12-18 who reported being bullied at school or cyber-bullied anywhere during the school year, by type of bullying at school, reports of injury, and selected student and school characteristics: 2013 **Table 11.1.**

	Bui	llied at sc	Bullied at school or cyber-bullied an	per-bulliec	danywhere	ė							Type of bu	Type of bullying at school	lood						Ofstir	Of students who
Student or school characteristic	Tote at s cyber cyber any	Total bullied at school or cyber-bullied anywhere ²	cyber	Total cyber-bullied anywhere ³	Tota at	Total bullied at school4	2 %	Made fun of, called names, or insulted		Subject of rumors	•	Threatened with harm		Tried to make do things did not want to do	JI JI	Excluded from activities on purpose		Property destroyed on purpose		Pushed, shoved, tripped, or spit on	shoved, tripped, or spit on, percent reporting injury*	were pushed, oved, tripped, or spit on, percent reporting injury ¹
		2		3		4		5		9	-	7		8		6		10		=		12
Total	23.1	(0.67)	6.9	(0.42)	21.5	(0.66)	13.6	(0.51)	13.2	(0.50)	3.9	(0.27)	2.2	(0.21)	4.5	(0:30)	1.6	(0.20)	6.0	(0.39)	20.8	(2.48)
Sex MaleFemale	21.1 25.2	(0.84)	5.2 8.6	(0.43)	19.5 23.7	(0.81)	12.6	(0.70)	9.6 17.0	(0.60)	9.7	(0.38)	2.4	(0.30)	3.5	(0.34)	8. t.	(0.28)	7.4	(0.59)	20.6	(3.21)
Race/ethnicity ⁵ White Black	25.3	(0.94)	7.6	(0.57)	23.7	(0.93)	15.6 10.5	(0.74)	14.6							(0.46)		(0.24) (0.54)	6.1			(3.3
Hispanic	20.5 11.8 29.7	(1.32) (2.02) (3.83)	5.8 13.4 4.6	(0.78) (1.67) (2.43)	19.2 9.2 25.2	(1.30)	12.1 7.5 16.5	(1.13) (1.63) (2.99)	3.7 17.3	(1.02) (0.95) (3.05)	0.4+4.9	(0.58) (+) (1.56)	3.8 4.0	(0.32) (1.32) (1.38)	3.5	(0.53) (0.71) (1.85)	1.4	(0.38) (0.78) (1.00)	6.3 8.5 9.5	(0.79) (0.85) (1.90)	18.3	(4.15) (+) (+)
Grade 6th7th.	29.9	(2.31)	5.9	(1.20)	27.8	(2.31)	21.3	(2.15)	16.1							(1.20)			11.0		26.8 24.0	(6.9
8th9th	22.7	(1.43) (1.46)	6.4	(0.86)	21.7	(1.42) (1.42)	14.5	(1.23)	12.7							(0.80)			6.5		20.8	(5.5)
10th11th	21.4 22.4 15.4	(1.52) (1.50) (4.50)	8 0 K	(1.16) (0.87) (0.93)	19.5 20.0 14.1	(1.50) (1.50)	12.9 11.2	(1:21) (1:21) (1:20)	12.9 5.5 7	(1.34) (1.34) (1.34)	8.30	(0.73) (0.60) (0.43)	L - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	(0.47) (0.45) (0.48)	4.6 4.6	(0.72) (0.61) (0.67)	1.6.1	(0.37) (0.50) (0.31)	3.7	(0.68) (0.72) (17.0)	21.2 + +	(6.7) (5.78)
Irbanicity® IIrban	900	1 ()		(0.73)	20 2	1 10	4 CT	(080)	10.7							(0.51)			ע		- 000	2
Suburban	23.5	(0.93)	0.6	(0.61)	22.0	0.90	4. c.	(0.69) (0.69)	4.61	(0.71)	3.9	(0.39)	2.0	0.28	. 4. 4	(0.43)	 	(0.24)	9 9 C	0.52	21.8	(3.31)
Control of school Public	23.0	(0.69)	0.0 0.49	(0.45)	21.5	(0.67)	13.5	(0.53)	13.2			(0.28)		_		(0.31)		(0.19)	6.1	(0.41)	20.3	(2.57)

†Not applicable.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent

#Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or

greater. Only students who reported that they were pushed, shoved, tripped, or spit on were asked if they suffered injuries as a result of the

incident.

*Students who reported that they were both builed at school and cyber-builed anywhere were counted only once in the total for students who reported that they were both builed anywhere.

*Students who reported being cyber-builled anywhere.

*Students who reported being cyber-builled are those who responded that another student had done one or more of the following: posted burtful information about them on the Internet, purposely shared private information about them on the Internet; threatened or insulted them through instant messaging; threatened or insulted them through text messaging; threatened or insulted them through text messaging; threatened or insulted them through expressed.

mail; threatened or insuited them while gaming; or excluded them online. Students who reported more than one of these types of cyber-bullying were counted only once in the total for students cyber-bullied anywhere.

*Students who reported experiencing more than one type of bullying at school were counted only once in the total for students bullied

at school. *Race categories exclude persons of Hispanic ethnicity, "Other" includes American Indians/Alaska Natives, Pacific Islanders, and per-

sons of Two or more races.

**Reference to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include 'Central city of an MSA (Utban)," "In MSA but not in central city (Suburtani)," and "not MSA (Bural).

**NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Bullying types do not sum to hotals because students could have experienced more than one type of builtying.

**SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Orime Supplement (SCS) to the National Orime Victimization Survey, 2013. (This table was prepared August 2014).

Table 11.2. Percentage of students ages 12-18 who reported being bullied at school during the school year and, among bullied students, percentage who reported being bullied in various locations, by selected student and school characteristics: 2013

							Among	students	who were b	oullied, p	ercent by lo	cation1				
Student or school characteristic		Total	cla	Inside		hallway stairwell		athroom er room	C	afeteria	Somewhol in school		Ou school	tside on grounds	On sc	hool bus
1		2		3		4		5		6		7		8		9
Total	21.5	(0.66)	33.6	(1.54)	45.6	(1.73)	9.1	(0.84)	18.9	(1.17)	0.8 !	(0.30)	22.9	(1.44)	7.8	(0.86)
Sex MaleFemale	19.5 23.7	(0.81)	31.1 35.8	(2.13)	45.8 45.3	(2.37)	11.6 7.0	(1.46)	17.9 19.7	(1.76) (1.69)	‡ 1,2 !	(†) (0.54)	22.3 23.4	(1.85) (1.92)	8.9 6.9	(1.41)
Race/ethnicity ² White	23.7 20.3 19.2 9.2 25.2	(0.93) (1.81) (1.30) (1.67) (3.60)	33.9 28.7 35.6 ‡ 31.9	(2.08) (4.03) (3.02) (†) (5.92)	46.9 39.5 44.8 ‡ 48.3	(2.09) (4.27) (3.47) (†) (7.19)	11.0 5.1! 7.1 ‡	(1.24) (2.00) (1.66) (†) (†)	19.8 19.2 15.5 ‡	(1.53) (3.36) (2.45) (†) (5.14)	0.8 ! ‡ ‡ ‡	(0.34) (†) (†) (†) (†)	22.9 18.7 26.4 ‡ 25.1	(1.89) (3.10) (3.08) (†) (5.03)	9.6 6.4! 2.3! ‡	(1.18) (2.15) (1.00) (†) (5.47)
Grade 6th	27.8 26.4 21.7 23.0 19.5 20.0 14.1	(2.31) (1.65) (1.42) (1.42) (1.48) (1.50) (1.51)	34.9 32.4 38.0 29.9 40.1 29.5 30.1	(4.23) (2.88) (4.12) (3.44) (4.32) (3.66) (5.29)	40.9 43.6 41.2 42.0 52.6 52.2 47.4	(4.91) (3.35) (4.00) (3.61) (4.63) (4.05) (5.92)	7.3 ! 12.9 7.7 9.5 9.0 8.2 6.2 !	(2.57) (2.25) (2.06) (2.01) (2.24) (2.43) (2.47)	11.6 20.8 18.0 23.9 19.2 18.8 14.9	(2.98) (2.63) (2.97) (3.22) (3.15) (3.35) (4.18)	‡ ‡ ‡ ‡ ‡	(†) (†) (†) (†) (†) (†)	36.4 26.8 26.1 19.0 20.0 16.6 14.1	(4.37) (3.03) (3.53) (2.76) (3.79) (3.52) (3.80)	17.1 10.2 8.7 5.7! 7.9	(3.61) (1.92) (2.40) (1.80) (2.17) (†)
Urbanicity ³ Urban Suburban Rural Control of school	20.7 22.0 21.4	(1.10) (0.90) (1.86)	34.3 32.9 35.1	(3.05) (2.01) (4.17)	42.2 48.3 41.9	(3.07) (2.18) (3.93)	7.9 9.5 10.2	(1.59) (1.12) (2.07)	21.5 18.0 17.0	(2.35) (1.61) (2.79)	‡ ‡ ‡	(†) (†) (†)	26.2 22.3 18.7	(2.86) (1.89) (3.57)	4.8 9.0 9.2	(1.29) (1.25) (1.84)
Public	21.5 22.4	(0.67) (2.71)	33.3 36.7	(1.61) (5.32)	46.1 39.2	(1.80) (5.26)	9.3 6.7 !	(0.90) (2.64)	18.7 20.5	(1.22) (4.47)	0.8!	(0.33) (†)	22.3 30.1	(1.47) (5.17)	8.2 ‡	(0.91) (†)

†Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and

50 percent.

**HReporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

*Includes only students who indicated the location of bullying. Excludes students who indicated that they were bullied but did not answer the question about where the bullying occurred.

Place categories exclude persons of Hispanic ethnicity. **Other includes American Indians/ Alaska Natives, Pacific Islanders, and persons of Two or more races.

³Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's house-hold as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." NOTE: "4t school" includes the school building, on school property, on a school bus, or going to and from school. Location totals may sum to more than 100 percent because students could

have been bullied in more than one location.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement

(SCS) to the National Crime Victimization Survey, 2013. (This table was prepared August 2014.)

Percentage of students ages 12-18 who reported being cyber-bullied anywhere during the **Table 11.3.** school year, by type of cyber-bullying and selected student and school characteristics: 2013

								T	ype of cybe	er-bullyin	ıg					
Student or school characteristic		l cyber- oullying ¹		Hurtful rmation Internet	purposely	Private rmation shared Internet	harassing	ubject of g instant essages	harass	bject of sing text	ha	ibject of trassing e-mails	harassme	bject of nt while gaming	E	Excluded online
1		2		3		4		5		6		7		8		9
Total	6.9	(0.42)	2.8	(0.24)	0.9	(0.15)	2.1	(0.22)	3.2	(0.28)	0.9	(0.15)	1.5	(0.18)	0.9	(0.13)
Sex MaleFemale	5.2 8.6	(0.43) (0.63)	1.2 4.5	(0.22) (0.42)	0.4 1.5	(0.12) (0.27)	1.0 3.4	(0.19) (0.39)	1.6 4.9	(0.25) (0.51)	0.2 ! 1.7	(0.09) (0.30)	2.5 0.4 !	(0.31) (0.14)	0.9 0.9	(0.18) (0.18)
White	7.6 4.5 5.8 5.8 13.4	(0.57) (0.94) (0.78) (1.67) (2.43)	2.9 2.2 2.6 1.8! 6.9	(0.35) (0.63) (0.52) (0.85) (1.86)	1.0 ‡ 1.0! ‡ 1.9!	(0.22) (†) (0.34) (†) (0.96)	2.2 1.8! 1.9 ‡ 4.9!	(0.27) (0.57) (0.41) (†) (1.63)	3.8 1.9 2.6 ‡ 6.2	(0.42) (0.49) (0.52) (†) (1.69)	0.8 0.8! 0.8! ‡ 4.7!	(0.19) (0.35) (0.28) (†) (1.62)	1.8 ‡ 0.9! 3.1! 3.2!	(0.26) (†) (0.30) (1.20) (1.30)	1.0 ‡ 1.0 ‡ ‡	(0.18) (†) (0.29) (†) (†)
Grade 6th	5.9 7.0 6.4 6.7 8.6 6.8 5.9	(1.20) (0.91) (0.86) (0.97) (1.16) (0.87) (0.93)	1.4! 2.1 3.1 2.0 4.1 3.9 2.6	(0.58) (0.53) (0.59) (0.49) (0.84) (0.71) (0.67)	‡ 1.1! 0.9! ‡ 1.2! 1.3!	(†) (0.36) (0.26) (†) (0.41) (0.41) (†)	1.2 ! 2.3 2.3 2.9 2.8 1.1 ! 1.9	(0.54) (0.51) (0.55) (0.58) (0.61) (0.43) (0.55)	2.3 ! 3.8 3.2 2.8 4.5 2.7 2.3	(0.78) (0.74) (0.64) (0.62) (0.81) (0.55) (0.59)	1.0! 1.5! ‡ 1.4! ‡	(†) (0.35) (0.48) (†) (0.41) (†) (0.40)	1.5 ! 1.8 1.7 1.6 1.0 ! 1.3	(0.61) (0.44) (0.50) (0.48) (0.35) (0.39) (0.51)	‡ 0.8! 1.5! 1.4! 1.0! ‡	(†) (0.30) (0.46) (0.43) (0.34) (†) (†)
Urbanicity³ UrbanSuburbanRural	7.1 7.0 5.9	(0.73) (0.61) (1.02)	3.4 2.7 2.2	(0.50) (0.35) (0.43)	1.1 0.9 0.8 !	(0.32) (0.20) (0.29)	2.4 2.0 2.0 !	(0.45) (0.27) (0.62)	3.1 3.3 2.9	(0.50) (0.40) (0.72)	1.4 0.8 0.7 !	(0.34) (0.18) (0.31)	1.5 1.6 1.0 !	(0.25) (0.27) (0.48)	1.2 0.9 ‡	(0.33) (0.17) (†)
Control of school Public Private	6.9 6.4	(0.45) (1.44)	2.9 2.0 !	(0.26) (0.76)	0.9 1.2 !	(0.16) (0.54)	2.2	(0.23) (†)	3.2 2.9 !	(0.30) (0.98)	0.9	(0.16) (†)	1.5 ‡	(0.19) (†)	0.9	(0.14)

†Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. ‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coeffi-

cient of variation (CV) is 50 percent or greater.

1Students who reported experiencing more than one type of cyber-bullying were counted only once in the total for students cyber-bullied.

2Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/

Alaska Natives, Pacific Islanders, and persons of Two or more races.

³Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's house-hold as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," in MSA but not in central city (Suburban)," and "not MSA (Rural)." NOTE: Detail may not sum to totals because of rounding and because students could have

experienced more than one type of cyber-bullying.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013. (This table was prepared August 2014.)

Among students ages 12–18 who reported being bullied at school and cyber-bullied anywhere during the school year, percentage reporting various frequencies of bullying and the notification of an adult at school, by selected student and school characteristics: 2013 **Table 11.4.**

			Amor	Among students	who reported being bullied at school	d being bul.	ied at scho	- 0					Among stu	dents who	Among students who reported being cyber-bullied anywhere	ing cyber-bi	ullied anywł	nere¹		
				Frequency o	of bullying								Frequ	ency of cyt	Frequency of cyber-bullying					
Student or school characteristic	Once or twice in the school year	Once or twice ne school year	twice	Once or twice a month	twice	Once or twice a week	Almost every day	rery day	Adult at school was notified ²	dult at school was notified ²	Once or twice in the school year	Once or twice	twice a	Once or wice a month	twice	Once or twice a week	Almost every day	ery day	Adult a	Adult at school was notified ²
-		2		ဇ		4		2		9		7		80		6		10		Ξ
Total	67.3	(1.53)	19.4	(1.32)	9.7	(0.78)	2.7	(0.71)	38.9	(1.45)	73.2	(2.72)	15.0	(5.08)	6.7	(1.46)	3.8	(1.05)	23.3	(2.55)
Sex Male Female	68.0 66.6	(2.19)	19.2 19.6	(1.98)	7.4	(1.09)	5.5 6.0	(1.01) (0.94)	38.5 39.3	(2.01)	75.2 71.9	(3.80)	9.3 18.8	(2.62)	8.1 7.9	(2.24) (1.82)	7.4!	(2.23) (†)	10.5 31.6	(2.53)
Race/ethnicity³ White	64.6	(2.04)	20.6	(1.70)	9.1	(1.20)	5.7	(0.87)	40.5	(2.04)	76.9	(3.27)	15.2	(2.80)	1.6	(1.53)	3.3	(1.23)	24.4	(3.08)
black Hispanic	73.8	(3.24)	18.0 17.9	(3.40) (2.88)	5.6 6.4 1.4	(2.07) (1.30)	6.4 2.0.4	(2.13) (1.26)	40.0 37.5	(3.44)	68.2 73.5	(7.99) (6.28)	 6.8 	(6.71)	‡ 12.5!	(4.48)	₩₩	ΕŒ	24.5 !	(10.44) (4.92)
AsianOther	± 6.99	(†) (7.42)	15.2	(+)		£Ξ	12.8	(2.30)	36.8	(±) (6.34)	++ ++	££	++ ++	££	++ ++	££	++ ++	££	++ ++	£Ξ
Grade 6th	62.4	(4.19)	22.7	(3.64)	6.5	(5.00)	8.4	(3.10)	58.3	(4.71)	++	£	++	£	++	£	++	£	++	£
7th	63.8	(2.92)	17.3	(5.60)	11.4	(2.18)	7.5	(1.69)	52.3	(3.53)	65.5	(6.74)	24.9	(6.48)	++ 0	£	++ +	€	28.0	(5.87)
9th	64.0 67.4	(3.74)	19.1	(3.05)	9.7 3.7 !	(1.41)	9.4 1.2 1.	(2.30) (1.59)	38.1 35.2	(3.82) (3.83)	79.6 79.6	(6.04) (5.43)	17.7	(2.69) (3.68)	9.2	(3.16)		ΕĐ	30.4 12.4 !	(6.05) (4.90)
10th.	65.6	(4.11)	21.5	(3.56)	7.8	(5.29)	5.0	(1.79)	34.6	(3.84)	73.8	(5.76)	16.7!	(2.09)	6.7 !	(3.30)	++ +	£ŧ	23.9	(5.47)
12th	75.2	(5.35)	17.4	(4.42)	6.1	(2.63)	 	[(=	22.4 4	(4.32)	74.6	(7.15)	13.3	(5.46)	 ?: ++	(+)	+++	€€	21.0 !	(6.70)
Urbanicity⁴ Urban	71.8	(2.86)	14.9	(2.21)	7.0	(1.36)	6.3	(1.46)	36.6	(5.64)	68.4	(4.76)	15.1	(3.76)	11.9	(3.17)	4.6!	(1.99)	21.7	(4.81)
SuburbanRural	67.0	(1.94) (4.96)	20.6 23.4	(1.64)	7.1	(1.09)	5.2 6.6	(0.85)	40.7 36.9	(2.01) (4.03)	77.9 65.2	(3.29)	13.2 22.2	(2.67)	5.0 !	(1.59) (4.91)	3.9	(1.48) (+)	24.1 24.1	(3.25)
Control of school Public	67.2	(1.63)	19.7	(1.40)	7.4	(0.81)	5.7	(0.74)	38.9	(1.48)	72.0	(2.78)	16.1	(2.20)	7.8	(1.48)	. 1.	(1.13)	22.5	(2.61)
Private	6.79	(2.01)	16.7	(3.74)	9.6	(5.96)	5.8	(5.09)	39.5	(2.50)	++	(±)	++	(t)	++	(±)	++	(±)	++	Œ,
Total indicating adult at school notified, ² by frequency of bullying	36.9	(1.86)	38.3	(3.29)	55.0	(5.81)	50.0	(6.95)	+	(‡)	20.2	(2.57)	21.6	(6.11)	**	(‡)	**	(‡)	+	(+)
Males indicating adult notifiedFemales indicating adult notified	39.4 34.7	(2.55)	31.8 43.8	(4.54) (4.83)	45.9 62.5	(9.12) (7.39)	‡ 43.7	(+) (8.65)		££	8.6! 28.2	(2.75) (4.02)	‡ 28.6	(†) (7.67)	++ ++	££	++ ++	££	++	££

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. #Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50

percent or greater.

Students who responded being cyber-bulled are those who responded that another student had done one or more of the following: posted hurtful information about them on the Internet; purposely shared private information about them on the Internet; threatened or insulted them through text messaging; and it is a school notified.

³Race categories exclude persons of Hispanic ethnicity, "Other" includes American Indians/Alaska Natives, Pacific Islanders, and persons of Two or more races.

Freiers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the "Los. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Detail may not sum to totals because of rounding.

SOURCE: "At School Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2013. (This table was prepared September 2014.)

Table 11.5. Percentage of students ages 12–18 who reported being bullied at school during the school year, by type of bullying and selected student and school characteristics: Selected years, 2005 through 2013

				•		• • • • • • • • • • • • • • • • • • • •	our iii pui		pe of bully	ing at scl	nool					
Year and student or school characteristic		I bullied t school	called	e fun of, names, insulted	Sı	bject of rumors		eatened ith harm	do th	to make ings did int to do	acti	led from vities on purpose	dest	Property royed on purpose	Pushed, tripped, o	shoved, or spit on
1		2		3		4		5		6		7		8		9
2005 Total	28.1	(0.70)	18.7	(0.58)	14.7	(0.53)	4.8	(0.31)	3.5	(0.27)	4.6	(0.30)	3.4	(0.29)	9.0	(0.45)
Sex Male Female	27.1 29.2	(0.90) (0.84)	18.5 19.0	(0.73) (0.79)	11.0 18.5	(0.64) (0.74)	5.2 4.4	(0.51) (0.37)	3.9 3.1	(0.39) (0.32)	4.1 5.2	(0.40) (0.40)	3.5 3.3	(0.41) (0.35)	10.9 7.1	(0.70) (0.50)
Race/ethnicity ¹ White	30.0 28.5	(0.84) (2.21)	20.1 18.5	(0.72) (1.72)	15.8 14.2	(0.66) (1.36)	5.1 4.9	(0.47) (0.76)	3.6 4.7	(0.35) (1.00)	5.3 4.5	(0.36) (0.91)	3.4 4.6	(0.35) (0.89)	9.7 8.9	(0.62) (1.14)
Hispanic Asian Other Grade	22.3 24.6	(1.28) (†) (2.06)	14.7 16.3	(1.11) (†) (1.82)	12.4 — 11.6	(1.00) (†) (1.71)	4.6 	(0.64) (†) (0.59)	2.6 2.1 !	(0.55) (†) (0.74)	3.0 2.5 !	(0.53) (†) (0.79)	2.7 	(0.49) (†) (0.77)	7.6 6.8	(0.94) (†) (1.19)
6th 6th 8th 9th 9th 10th 11th 12th 12th 12th 15th 16th 16th 16th 17th 17th 17th 17th 17th 17th 17th 17	36.6 35.0 30.4 28.1 24.9 23.0 19.9	(1.99) (1.72) (1.50) (1.57) (1.43) (1.58) (1.75)	26.3 25.2 20.4 18.9 15.5 14.7 11.3	(2.05) (1.57) (1.30) (1.33) (1.14) (1.32) (1.52)	16.4 18.9 14.3 13.8 13.6 13.4 12.5	(1.60) (1.27) (1.10) (1.23) (1.19) (1.29) (1.54)	6.4 6.3 4.3 5.3 4.9 3.2 3.5	(1.18) (0.80) (0.64) (0.67) (0.82) (0.61) (0.71)	4.4 4.7 3.8 3.2 3.6 2.8 1.8	(0.92) (0.83) (0.71) (0.58) (0.64) (0.59) (0.51)	7.4 7.1 5.4 3.8 3.6 3.3 2.2!	(1.19) (0.85) (0.68) (0.63) (0.63) (0.61) (0.72)	3.9 4.6 4.5 2.7 2.9 2.6 2.4	(0.91) (0.79) (0.75) (0.53) (0.64) (0.56) (0.63)	15.1 15.4 11.3 8.2 6.8 4.2 2.9	(1.75) (1.25) (1.23) (0.91) (0.78) (0.69) (0.66)
Urbanicity² Urban Suburban Rural	26.0 28.9 29.0	(1.29) (0.81) (1.96)	17.7 18.9 19.8	(0.95) (0.75) (1.76)	13.3 14.6 17.2	(1.07) (0.64) (1.32)	5.5 4.4 5.0	(0.49) (0.42) (1.10)	4.1 3.1 3.7	(0.53) (0.33) (0.74)	4.9 4.5 4.5	(0.63) (0.37) (0.88)	3.9 3.0 3.8	(0.58) (0.32) (0.87)	8.5 9.0 9.9	(0.73) (0.56) (1.23)
Control of school ³ PublicPrivate	28.6 22.7	(0.74) (2.09)	19.0 15.3	(0.61) (1.67)	14.9 12.4	(0.55) (1.66)	5.1 0.9 !	(0.33) (0.40)	3.5 3.0 !	(0.27) (0.90)	4.5 6.2	(0.30) (1.06)	3.5 2.0 !	(0.31) (0.70)	9.3 5.5	(0.48) (1.03)
2007 Total	31.7	(0.74)	21.0	(0.62)	18.1	(0.61)	5.8	(0.35)	4.1	(0.27)	5.2	(0.30)	4.2	(0.28)	11.0	(0.42)
Sex Male Female	30.3 33.2	(0.96) (0.99)	20.3 21.7	(0.83) (0.89)	13.5 22.8	(0.73) (0.91)	6.0 5.6	(0.50) (0.45)	4.8 3.4	(0.43) (0.32)	4.6 5.8	(0.40) (0.43)	4.0 4.4	(0.35) (0.41)	12.2 9.7	(0.58) (0.59)
Race/ethnicity¹ White	34.1 30.4 27.3 18.1 34.1	(0.97) (2.18) (1.53) (2.60) (3.03)	23.5 19.5 16.1 10.6 20.1	(0.84) (1.71) (1.25) (2.19) (3.12)	20.3 15.7 14.4 8.2 20.8	(0.84) (1.51) (1.27) (1.93) (2.98)	6.3 5.8 4.9 ‡ 7.7	(0.47) (0.89) (0.75) (†) (2.01)	4.8 3.2 3.0 ‡ 3.1 !	(0.36) (0.69) (0.71) (†) (1.23)	6.1 3.7 4.0 ‡ 7.7	(0.44) (0.72) (0.60) (†) (2.08)	4.2 5.6 3.6 1.8 ! 3.4 !	(0.35) (0.96) (0.67) (0.89) (1.30)	11.5 11.3 9.9 3.8 ! 14.4	(0.56) (1.42) (1.05) (1.25) (2.73)
Grade 6th 7th 8th 9th 10th 12th	42.7 35.6 36.9 30.6 27.7 28.5 23.0	(2.23) (1.78) (1.84) (1.72) (1.44) (1.48) (1.60)	31.2 27.6 25.1 20.3 17.7 15.3 12.1	(2.00) (1.58) (1.65) (1.39) (1.22) (1.25) (1.36)	21.3 20.2 19.7 18.1 15.0 18.7 14.1	(1.84) (1.33) (1.41) (1.45) (1.13) (1.40) (1.38)	7.0 7.4 6.9 4.6 5.8 4.9 4.3	(1.13) (0.92) (0.84) (0.77) (0.81) (0.80) (0.83)	5.4 4.1 3.6 5.1 4.6 4.2 2.1	(0.98) (0.64) (0.64) (0.67) (0.68) (0.73) (0.53)	7.4 7.7 5.4 4.5 4.6 3.9 3.5	(1.20) (0.92) (0.77) (0.69) (0.74) (0.68) (0.75)	5.2 6.0 4.6 3.5 3.4 4.4 2.4	(0.98) (0.81) (0.79) (0.63) (0.59) (0.78) (0.61)	17.6 15.8 14.2 11.4 8.6 6.5 4.1	(1.56) (1.28) (1.23) (1.13) (0.89) (0.92) (0.81)
Urbanicity² Urban Suburban Rural	30.7 31.2 35.2	(1.36) (1.07) (1.73)	20.0 21.1 22.1	(1.09) (0.84) (1.43)	15.5 17.4 24.1	(1.02) (0.87) (1.42)	5.2 5.7 7.0	(0.54) (0.48) (0.78)	3.6 4.1 5.1	(0.46) (0.37) (0.69)	4.9 5.0 6.3	(0.57) (0.42) (0.79)	4.2 4.0 4.9	(0.59) (0.38) (0.63)	9.2 11.2 13.1	(0.76) (0.60) (0.98)
Control of school ³ Public Private	32.0 29.1	(0.76) (2.10)	21.1 20.1	(0.65) (1.79)	18.3 16.0	(0.64) (1.76)	6.2 1.3 !	(0.38) (0.50)	4.2 3.6	(0.28) (0.92)	5.2 5.9	(0.32) (1.11)	4.1 5.0	(0.28) (1.11)	11.4 6.5	(0.45) (1.14)
2009 Total	28.0	(0.83)	18.8	(0.65)	16.5	(0.66)	5.7	(0.34)	3.6	(0.28)	4.7	(0.34)	3.3	(0.28)	9.0	(0.48)
Sex Male Female	26.6 29.5	(1.04) (1.08)	18.4 19.2	(0.89) (0.95)	12.8 20.3	(0.79) (0.92)	5.6 5.8	(0.50) (0.50)	4.0 3.2	(0.43) (0.37)	3.8 5.7	(0.39) (0.52)	3.4 3.2	(0.40) (0.39)	10.1 7.9	(0.65) (0.64)
Race/ethnicity¹ White Black Hispanic Asian Other	29.3 29.1 25.5 17.3 26.7	(1.03) (2.29) (1.71) (3.01) (4.61)	20.5 18.4 15.8 9.6 17.4	(0.89) (1.78) (1.34) (2.38) (3.83)	17.4 17.7 14.8 8.1 12.9	(0.86) (1.60) (1.44) (2.11) (3.21)	5.4 7.8 5.8 ‡ 9.7 !	(0.40) (1.20) (0.87) (†) (3.01)	3.7 4.8 2.7 ‡ 4.5 !	(0.38) (0.92) (0.59) (†) (1.97)	5.2 4.6 3.6 3.4! 4.5!	(0.44) (0.97) (0.68) (1.41) (1.85)	3.3 4.6 2.6 ‡ 3.8 !	(0.32) (0.99) (0.55) (†) (1.67)	9.1 9.9 9.1 5.5! 7.1!	(0.61) (1.55) (0.97) (1.75) (2.39)
Grade 6th 7th 8th 9th 10th 11th 12th 12th 12th 12th 12th 12th 12	39.4 33.1 31.7 28.0 26.6 21.1 20.4	(2.60) (1.87) (1.85) (1.90) (1.71) (1.69) (1.63)	30.6 23.6 22.8 19.2 15.0 13.9 11.1	(2.32) (1.76) (1.64) (1.66) (1.41) (1.42) (1.20)	21.4 17.3 18.1 16.6 17.0 13.9	(2.20) (1.58) (1.50) (1.53) (1.32) (1.42) (1.32)	9.3 5.7 6.8 7.1 5.8 4.8 2.0	(1.34) (1.00) (0.94) (1.00) (0.91) (0.84) (0.57)	4.2 ! 4.6 5.4 4.0 3.1 2.5 1.7 !	(1.27) (0.82) (0.91) (0.74) (0.63) (0.63) (0.52)	6.6 5.6 6.9 4.5 4.0 3.6 2.6	(1.31) (0.95) (1.04) (0.78) (0.76) (0.76) (0.64)	4.0 4.6 6.1 2.9 2.9 1.5!	(1.00) (0.85) (0.92) (0.71) (0.63) (0.49) (0.46)	14.5 13.1 12.8 9.7 7.3 4.4 3.0	(1.89) (1.34) (1.29) (1.24) (1.03) (0.84) (0.65)
Urbanicity² Urban Suburban Rural	27.4 27.5 30.7	(1.25) (1.06) (1.99)	17.0 19.3 20.2	(1.00) (0.87) (1.60)	16.5 15.5 19.9	(1.01) (0.97) (1.56)	6.6 5.2 6.1	(0.67) (0.44) (0.79)	4.2 3.2 4.1	(0.59) (0.33) (0.80)	4.0 5.0 5.2	(0.57) (0.46) (0.85)	4.2 2.9 3.3	(0.63) (0.34) (0.64)	9.0 8.9 9.5	(0.98) (0.56) (1.27)
Control of school ³ Public Private	28.8 18.9	(0.88) (2.16)	19.3 13.3	(0.68) (1.87)	16.9 11.6	(0.69) (1.75)	5.9 4.4	(0.37) (1.12)	3.8 1.9 !	(0.30) (0.76)	4.7 4.9	(0.36) (1.16)	3.4 1.8 !	(0.29) (0.68)	9.4 4.5	(0.52) (1.14)

See notes at end of table.

Table 11.5. Percentage of students ages 12-18 who reported being bullied at school during the school year, by type of bullying and selected student and school characteristics: Selected years, 2005 through 2013—Continued

								Ţ	ype of bully	ring at sch	nool					
Year and student or school characteristic		l bullied t school	called	e fun of, names, insulted	Sı	ubject of rumors		eatened ith harm	do th	to make ings did ant to do	acti	ded from vities on purpose	destr	Property royed on purpose	Pushed, tripped, o	shoved, or spit on
1		2		3		4		5		6		7		8		9
2011 Total	27.8	(0.76)	17.6	(0.62)	18.3	(0.61)	5.0	(0.30)	3.3	(0.26)	5.6	(0.34)	2.8	(0.23)	7.9	(0.38)
Sex Male Female	24.5 31.4	(0.91) (0.99)	16.2 19.1	(0.73) (0.84)	13.2 23.8	(0.66) (0.93)	5.0 5.1	(0.44) (0.41)	3.6 3.0	(0.34) (0.36)	4.8 6.4	(0.41) (0.49)	3.3 2.3	(0.34) (0.30)	8.9 6.8	(0.57) (0.49)
Race/ethnicity¹ White	31.5 27.2 21.9 14.9 23.7	(1.07) (1.97) (1.07) (2.70) (3.38)	20.6 16.4 12.7 9.0 15.0	(0.89) (1.45) (0.93) (2.04) (2.47)	20.3 18.6 15.1 7.7 17.0	(0.81) (1.79) (0.87) (2.03) (2.94)	5.8 5.5 3.3 ‡ 6.5	(0.44) (0.83) (0.53) (†) (1.73)	3.3 4.3 2.9 2.7!	(0.35) (0.79) (0.46) (1.10) (†)	7.1 4.7 2.8 2.9 ! 5.0 !	(0.51) (0.90) (0.52) (1.13) (1.62)	3.1 3.3 2.4 ‡	(0.33) (0.72) (0.52) (†) (†)	8.6 9.3 6.2 2.1! 7.2	(0.55) (1.00) (0.75) (0.95) (1.81)
Grade 6th	37.0 30.3 30.7 26.5 28.0 23.8 22.0	(2.17) (1.64) (1.68) (1.66) (1.56) (1.72) (1.34)	27.0 22.4 20.7 16.4 16.9 12.7 10.6	(2.03) (1.35) (1.51) (1.28) (1.26) (1.17) (1.12)	23.1 18.3 19.0 16.3 19.6 17.1 16.7	(1.90) (1.31) (1.40) (1.38) (1.24) (1.48) (1.23)	4.9 6.9 5.3 5.4 5.1 4.0 3.5	(0.94) (0.89) (0.75) (0.73) (0.75) (0.68) (0.65)	3.9 4.5 2.9 3.3 3.9 2.4 2.3	(0.85) (0.72) (0.56) (0.64) (0.65) (0.60) (0.55)	6.6 7.8 6.4 4.1 5.3 4.7 4.3	(1.19) (0.95) (0.80) (0.87) (0.71) (0.71) (0.75)	3.7 4.0 4.0 2.5 2.2 1.8 1.9	(0.87) (0.68) (0.73) (0.60) (0.48) (0.50) (0.51)	12.7 12.6 10.8 7.3 6.7 3.9 2.7	(1.56) (1.16) (1.07) (0.85) (0.82) (0.73) (0.59)
Urbanicity ² Urban Suburban Rural	24.8 29.0 29.7	(1.28) (1.07) (1.82)	15.9 18.4 18.4	(1.12) (1.07) (0.85) (1.33)	16.1 18.7 21.4	(1.23) (1.05) (0.86) (1.47)	4.4 5.0 6.3	(0.49) (0.47) (0.69)	3.1 3.2 3.9	(0.38) (0.33) (0.80)	4.6 6.0 5.8	(0.75) (0.50) (0.46) (0.89)	2.5 3.0 3.0	(0.38) (0.35) (0.54)	7.6 8.2 7.3	(0.66) (0.56) (0.78)
Control of school ³ PublicPrivate	28.4 21.5	(0.82)	17.9 13.9	(0.66) (1.68)	18.8 12.6	(0.65) (1.59)	5.3 1.6 !	(0.33)	3.3 2.9	(0.28) (0.76)	5.5 5.6	(0.37)	2.9 2.1 !	(0.24) (0.71)	8.1 4.7	(0.42) (1.03)
2013 Total	21.5	(0.66)	13.6	(0.51)	13.2	(0.50)	3.9	(0.27)	2.2	(0.21)	4.5	(0.30)	1.6	(0.20)	6.0	(0.39)
Sex Male Female	19.5 23.7	(0.81) (0.98)	12.6 14.7	(0.70) (0.75)	9.6 17.0	(0.60) (0.80)	4.1 3.7	(0.38) (0.37)	2.4 1.9	(0.30) (0.27)	3.5 5.5	(0.34) (0.47)	1.8 1.3	(0.28) (0.25)	7.4 4.6	(0.59) (0.42)
Race/ethnicity¹ White Black Hispanic Asian Other	23.7 20.3 19.2 9.2 25.2	(0.93) (1.81) (1.30) (1.67) (3.60)	15.6 10.5 12.1 7.5 16.5	(0.74) (1.22) (1.13) (1.63) (2.99)	14.6 12.7 11.5 3.7 17.3	(0.76) (1.40) (1.02) (0.95) (3.05)	4.4 3.2 4.0 ‡ 4.3 !	(0.40) (0.68) (0.58) (†) (1.56)	2.0 2.7 1.6 3.8 ! 4.0 !	(0.28) (0.59) (0.32) (1.32) (1.38)	5.4 2.7 3.5 2.2! 6.5	(0.46) (0.71) (0.53) (0.71) (1.85)	1.5 2.0 1.4 1.6! 2.1!	(0.24) (0.54) (0.38) (0.78) (1.00)	6.1 6.0 6.3 2.0! 8.5	(0.49) (0.97) (0.79) (0.85) (1.90)
Grade 6th	27.8 26.4 21.7 23.0 19.5 20.0 14.1	(2.31) (1.65) (1.42) (1.42) (1.48) (1.50) (1.51)	21.3 17.9 14.5 13.7 12.9 11.2 6.4	(2.15) (1.35) (1.23) (1.16) (1.21) (1.20) (1.04)	16.1 15.5 12.7 13.8 12.9 12.5 9.7	(1.61) (1.35) (1.11) (1.22) (1.28) (1.31) (1.15)	5.9 6.1 3.9 3.6 4.3 3.0 1.0!	(1.13) (0.88) (0.68) (0.61) (0.73) (0.60) (0.43)	3.4 3.0 2.3 2.6 1.7 1.5 1.3 !	(0.88) (0.52) (0.54) (0.58) (0.47) (0.45) (0.48)	6.5 6.3 5.2 4.3 4.6 2.4 2.5	(1.20) (0.86) (0.80) (0.70) (0.72) (0.61) (0.67)	3.1 2.2 1.5! 1.2! 1.3 1.6! 0.7!	(0.77) (0.52) (0.45) (0.40) (0.37) (0.50) (0.31)	11.0 11.6 6.5 4.9 3.7 3.4 3.0	(1.46) (1.12) (0.85) (0.83) (0.68) (0.72) (0.71)
Urbanicity² Urban Suburban Rural	20.7 22.0 21.4	(1.10) (0.90) (1.86)	12.8 14.2 13.2	(0.80) (0.69) (1.49)	12.7 13.4 13.3	(0.87) (0.71) (1.45)	3.9 3.9 4.1	(0.47) (0.39) (0.67)	2.7 2.0 1.7	(0.45) (0.28) (0.42)	4.1 4.7 4.2	(0.51) (0.43) (0.73)	1.4 1.3 2.8	(0.27) (0.24) (0.66)	5.6 6.4 5.8	(0.60) (0.52) (0.88)
Control of school ³ Public Private	21.5 22.4	(0.67) (2.71)	13.5 15.3	(0.53) (2.01)	13.2 13.4	(0.52) (2.20)	3.9 3.9	(0.28) (1.14)	2.2 2.7 !	(0.22) (0.82)	4.3 6.7	(0.31) (1.31)	1.6 1.3 !	(0.19) (0.60)	6.1 5.2	(0.41) (1.24)

⁻Not available

†Not applicable

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

And so percent.

Heporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

Hace categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/ Alaska Natives, Pacific Islanders, and persons of Two or more races.

Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's house-

hold as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." These data by metropolitan status were based on the location of households and differ from those published in Student Reports of Bullying and Cyber-Bullying: Results from the 2011 School Crime Supplement to the National Crime Victimization Survey, which were based on the urban-centric measure of the location of the school that the child attended.

³Control of school as reported by the respondent. These data differ from those based on a matching of the respondent-reported school name to the Common Core of Data's Public Elematching of the respondent-reported school name to the Common Core of Data's Public Elementary/Secondary School Universe Survey or the Private School Survey, as reported in Student Reports of Bullying and Cyber-Bullying: Results from the 2011 School Crime Supplement to the National Crime Victimization Survey.

NOTE: "At school" includes the school building, on school property, on a school bus, or going to and from school. Bullying types do not sum to totals because students could have experienced more than one type of bullying.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, selected years 2005 through 2013.

ment (SCS) to the National Crime Victimization Survey, selected years, 2005 through 2013. (This table was prepared August 2014.)

Table 11.6. Percentage of public school students in grades 9-12 who reported having been bullied on school property or electronically bullied during the previous 12 months, by state: Selected years, 2009 through 2013

		В	ullied on schoo	l property ¹					Electronically	bullied ²		
State		2009		2011		2013		2009		2011		2013
1		2		3		4		5		6		7
United States ³	19.9	(0.58)	20.1	(0.68)	19.6	(0.55)	ı	(†)	16.2	(0.45)	14.8	(0.54)
Alabama	19.3	(1.45)	14.1	(1.22)	20.8	(1.28)	_	(†)	12.3	(1.64)	13.5	(0.95)
Alaska	20.7	(1.29)	23.0	(1.32)	20.7	(1.35)	_	(†)	15.3	(1.04)	14.7	(1.10)
Arizona	_	(†)	_	(†)		(†)	_	(†)		(†)	-	(†)
Arkansas California	_	(†) (†)	21.9	(1.74) (†)	25.0	(1.51) (†)	=	(†) (†)	16.7	(1.48) (†)	17.6	(1.05) (†)
Colorado	18.8	(1.60)	19.3	(1.33)	21.9	(†) (0.96)	_	(†)	14.4 16.3	(1.09) (0.81)	17.5	(†)
Connecticut Delaware	15.9	(†) (1.11)	21.6 16.5	(1.09)	18.5	(0.96)		(†) (†)	10.3	(0.61)	17.5 13.4	(1.23)
District of Columbia	-	(†)	-	(†)	-	(†)	_	(†)	_	(†)	-	(0.70
Florida	13.4	(0.51)	14.0	(0.54)	15.7	(0.50)	_	(†)	12.4	(0.53)	12.3	(0.54
Georgia	_	(†)	19.1	(1.66)	19.5	(1.36)	_	(†)	13.6	(1.09)	13.9	(0.93)
Hawaii	_	(†)	20.3	(1.29)	18.7	(1.00)	_	(†)	14.9	(0.80)	15.6	(0.98)
ldaho	22.3	(1.03)	22.8	(1.76)	25.4	(1.12)	_	(†)	17.0	(1.18)	18.8	(1.18)
Illinois	19.6	(1.46)	19.3	(1.31)	22.2	(1.00)	_	(†)	16.0	(1.38)	16.9	(0.77)
Indiana	22.8	(1.69)	25.0	(1.38)	_	(†)	_	(†)	18.7	(1.15)	_	(†)
lowa	_	(†)	22.5	(1.47)	_	(†)	_	(†)	16.8	(0.97)	_	(†)
Kansas	18.5	(1.21)	20.5	(1.31)	22.1	(1.57)	_	(†)	15.5	(0.88)	16.9	(0.97)
Kentucky	20.8 15.9	(1.30) (1.88)	18.9 19.2	(1.24) (1.40)	21.4 24.2	(1.41) (1.64)	_	(†)	17.4 18.0	(1.14) (1.53)	13.2 16.9	(1.06) (1.91)
Maine	22.4	(0.49)	22.4	(0.43)	24.2	(0.66)	_	(†) (†)	19.7	(0.55)	20.6	(0.61)
	20.9	(0.96)	21.2	(1.28)	19.6	(0.25)			14.2	(0.78)	14.0	
Maryland Massachusetts	20.9 19.4	(0.89)	18.1	(1.26)	16.6	(0.25)	_	(†) (†)	14.2	(0.76)	13.8	(0.22)
Michigan	24.0	(1.77)	22.7	(1.40)	25.3	(1.47)	_	(†)	18.0	(0.91)	18.8	(1.20)
Minnesota	_	` (†)	_	(†)	_	` (†)	_	(†)	-	(†)	_	` (†)
Mississippi	16.0	(1.04)	15.6	(1.32)	19.2	(0.93)	_	(†)	12.5	(0.93)	11.9	(0.74)
Missouri	22.8	(1.74)	_	(†)	25.2	(1.72)	_	(†)	_	(†)	_	(†)
Montana	23.1	(1.32)	26.0	(1.06)	26.3	(0.68)	_	(†)	19.2	(0.92)	18.1	(0.62)
Nebraska	_	(†)	22.9	(0.85)	20.8	(1.10)	_	(†)	15.8	(0.81)	15.7	(0.91)
Nevada New Hampshire	22.1	(†) (1.53)	25.3	(†) (1.21)	19.7 22.8	(1.09) (1.05)	_	(†) (†)	21.6	(†) (1.27)	15.0 18.1	(1.28)
·		, ,		` '		, ,				` '		, ,
New Jersey	20.7 19.5	(1.44)	20.0	(1.57) (0.72)	21.3 18.2	(1.12) (0.95)	_	(†)	15.6 13.2	(1.65)	14.8	(1.25)
New Mexico New York	18.2	(0.80) (1.01)	18.7 17.7	(0.72)	19.7	(1.43)		(†) (†)	16.2	(0.66) (0.68)	13.1 15.3	(0.87)
North Carolina	16.6	(1.00)	20.5	(1.34)	19.2	(0.94)	_	(†)	15.7	(0.83)	12.5	(1.11)
North Dakota	21.1	(1.29)	24.9	(1.24)	25.4	(1.28)	_	(†)	17.4	(1.15)	17.1	(0.82)
Ohio4	_	(†)	22.7	(1.83)	20.8	(1.40)	_	(†)	14.7	(1.08)	15.1	(1.31)
Oklahoma	17.5	(1.25)	16.7	(1.27)	18.6	(1.08)	_	(†)	15.6	(1.21)	14.3	(1.33)
Oregon	_	(†)	_	(†)	_	(†)	_	(†)	_	(†)	_	(†)
Pennsylvania	19.2	(1.18)		(†)	. –	(†)	_	(†)		(†)		(†)
Rhode Island	16.3	(0.85)	19.1	(1.74)	18.1	(1.00)	_	(†)	15.3	(1.14)	14.3	(1.11)
South Carolina	15.1	(1.53)	18.3	(1.36)	20.2	(1.33)	_	(†)	15.6	(1.44)	13.8	(1.00)
South Dakota ⁴	17.3	(†)	26.7 17.5	(1.25)	24.3 21.1	(2.05)		(†)	19.6 13.9	(0.94)	17.8 15.5	(1.05) (0.94)
Tennessee	18.7	(1.24)	16.5	(0.73)	19.1	(1.22) (1.06)		(†) (†)	13.9	(0.69) (0.66)	13.8	(1.04)
Utah	18.8	(1.05)	21.7	(0.73)	21.8	(0.99)	_	(†)	16.6	(1.12)	16.9	(0.87)
Vermont	_	(†)	_	(†)	_	(†)	_	(†)	15.2	(0.54)	18.0	(0.32)
Virginia	_	(†)	20.3	(1.37)	21.9	(0.87)	_	(†)	14.8	(1.49)	14.5	(0.61)
Washington	_	(†)		(1.07)		(†)	_	(†)	_	(†)	_	(1)
West Virginia	23.5	(1.33)	18.6	(1.71)	22.1	(1.72)	_	(†)	15.5	(1.18)	17.2	(0.89)
Wisconsin	22.5	(1.28)	24.0	(1.35)	22.7	(1.23)	_	(†)	16.6	(0.74)	17.6	(0.86)
Wyoming	24.4	(0.93)	25.0	(0.98)	23.3	(0.82)	_	(†)	18.7	(0.80)	16.1	(0.71)

'Not applicable.

'Bullying was defined for respondents as "when one or more students tease, threaten, spread rumors about, hit, shove, or hurt another student over and over again." "On school property"

was not defined for survey respondents.

2Survey respondents were asked about being electronically bullied ("being bullied through e-mail, chat rooms, instant messaging, websites, or texting"). Data on electronic bullying were not collected in 2009.

*Data for the U.S. total include both public and private schools and were collected through a national survey representing the entire country.

4Data include both public and private schools.

NOTE: State-level data include public schools only, with the exception of data for Ohio and NOTE: State-level data include public schools only, with the exception of data for Onio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the school response rate multiplied by the

Source Student response rate).

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2009 through 2013. (This table was prepared September 2014.)

Percentage of public and private school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching, by selected teacher and school characteristics: Selected years, 1987–88 through 2011–12 **Table 12.1.**

Teacher or school				Stuc	lent misb	Student misbehavior int	terfered \	erfered with teaching	ing							Š	udent tan	Student tardiness and class cutting interfered with teaching	d class cu	utting inte	rfered wi	th teachir	Đ.			
characteristic	1987–88	88	1990–91	-	1993–94	1999	99-2000	20	2003-04	200.	2007-08	2011–12	-12	1987–88	82	1990–91		1993–94	199	1999–2000	20	2003-04	200	2007-08	201	2011–12
-		2		ဗ	4		5		9		7		∞		6	10		11		12		13		41		15
Total	40.2 (0.	(0.33)	33.8 (0.31)	(1)	(0.34)	38.6	(0.39)	35.1	(0.58)	34.1 (0	(0:0)	38.5 (0.	(0.61) 32	32.6 (0.28)	9)	(25.4	(0.28)	29.3	(0.30)	31.3	(0.44)	31.5	(09:0)	35.3 ((0.46)
Years of teaching experience																										
3 or fewer		_				41.5		39.2	(2.15)		_		_		 	£	_		32.3	(0.73)	34.0	(1.20)	34.3	1.01)		1.28)
4 to 9		_				40.5		36.2	(0.75)		_		_						30.1	(0.55)	32.0	(0.70)	32.6	£.5		0.96)
20 or more	39.3 40.7 (0.	(0.73)	33.0 (0.32) 34.1 (0.70)	40.7	(0.53)	37.6	(0.57)	32.8	(0.68)	31.5	(0.82)	35.4 (0.	(0.97) (0.97)	34.3 (0.53) 34.3 (0.61)) 	€€ 	25.5	(0.35)	29.7	(0.53)	29.7	(0.67)	29.3 29.1	(0.90)	33.0	(0.95)
School level¹ Elementary						39.1		33.8	(0.74)				_	_	ا (24.2	(0.42)	26.5	(0.57)	25.6	0.76)		0.71)
Secondary	43.2 (0.	(0.43)	34.9 (0.43)	3) 43.7	(0.35)	39.5	(0.42)	40.0	(0.60)	38.8 (0	(0.74)	40.5 (0.	(0.80) 46	49.9 (0.45)) ()	£	43.0	(0.37)	41.5	(0.46)	43.8	(0.65)	45.4	(0.81)	45.3 ((0.69)
School control Public ² Private	42.3 (0. 24.2 (0.	(0.36)	35.7 (0.34) 20.0 (0.63)	t) 44.1 22.4	(0.40)	40.8	(0.42)	37.2	(0.52)	36.0 (0	(0.57)	40.7 (0. 22.0 (1.	(0.65) 34	34.7 (0.29) 17.2 (0.73)	66	££	27.9	(0.32)	31.5	(0.35)	33.4	(0.45)	33.4	(0.64)	37.6 (1	(0.51)
School enrollment																				Ì	:			Î		
Under 200	31.9 36.6 (0.	(0.89)	25.0 (0.82) 30.6 (0.60)	31.1	(0.72)	32.5 36.4	(0.93)	30.4 30.7	(2.44)	29.9 32.9 (1	(1.10)	33.9 37.3 (1.	(1.27)	24.5 (0.94) 23.9 (0.37)		ŒŒ	14.7	(0.51)	21.7 25.0	(0.71) (0.60)	24.9 26.2	(1.52)	26.1 27.4	(0.94) (0.94)	29.4 32.1	(1.03) (0.92)
500 to 749						40.0		34.0	(0.94)								_		27.1	(0.63)	28.2	(0.83)	28.4	1.25)		1.02)
750 to 999						39.8		37.2	(1.45)							_			27.7	9.6	31.0	(1.15)	29.6	1.24)		1.87)
1,000 or more						4 5		.5	(0.00)						<u>[</u>	_	_		.	(2.7)	4. 9.	(/6.0)	4	(5)		0.92)
City	1	£	±	- -		I	ŧ	41.8	(1.14)		(80:	++	£	· 	 =	_	_		I	£	37.3	(0.89)	38.5	0.95)	++	ŧ
Suburban	I	£	+	<u>-</u>		I	£	32.3	(0.77)		.78)	++	£			_			I	£	28.5	(0.74)	28.8	0.86)	++	£
Town	1 1	£€	€ €		££		ĐĐ	34.7	(1.32)	34.7 20.0 20.0 20.0	(1.32)	+++	ĐĐ) 	l l	Œŧ		ĐĐ		£€	31.7	(1.12)	34.0	(1.68)	+++	ĐĐ
		(1)					E	-	()		1.0.1	+	=							=	5	(0.0)		(30.0	+	€

—Not available.

Hot applicable applicable applicable applicable applicable are to suppressed because the response rate is under 50 percent, there are too few cases for a reliable estimate, or the coefficient of variation (CV) is 50 percent or greater.

Flementary schools are those with any of grades kindergarten through grade 6 and none of grades 9 through 12. Secondary schools have any of grades 7 through 12 and none of grades kindergarten through grade 6. Combined elementary/secondary schools have any of grades 7 through 12 and none of grades kindergarten through grade 6. Combined elementary/secondary schools are included in totals but are not shown separately.

³Substantial improvements in geocoding technology and changes in the Office of Management and Budget's definition of metro-politan and nonmetropolitan areas allow for more precision in describing an area as of 2003–04. Comparisons with earlier years are not looksible.

MOTE: Teachers who taught only prekindergarten students are excluded. Includes both teachers who "strongly" agreed and those who "somewhat" agreed that student misbehavior or student tardiness and class cutting interfered with their teaching. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File" and "Private School Teacher Data File" 1987–88, 1990–91, 1993–94, 1999–2000, 2003–04, 2007–08, and 2011–12; and "Charter School Teacher Data File," 1998–2000. (This table was prepared October 2013.)

Percentage of public and private school teachers who agreed that other teachers and the principal enforced school rules, by selected teacher and school characteristics: Selected years, 1987-88 through 2011-12 **Table 12.2.**

—Not available.

How applicable.

How applicable.

Heporting standards not met. Data may be suppressed because the response rate is under 50 percent, there are too few cases for a reliable estimate, or the coefficient of variation (CV) is 50 percent or greater.

Hespondents were asked whether "rules for student behavior are consistently enforced by teachers in this school, even for students with their dasses."

Respondents were asked whether their "principal enforces school rules for student conduct and backs me up when I need it:"

Respondents were asked whether their "principal enforces school rules for student conduct and backs me up when I need it:"

Belementary schools are those with any of grades kindergarten through grade 6 and none of grades 9 through 12. Secondary schools have any of grades 7 through 12 and none of grades kindergarten through grade 6. Combined elementary/secondary schools are included in totals but are not shown separately.

Includes traditional public and public charter schools. Substantial improvements in geocoding technology and changes in the Office of Management and Budget's definition of metro-politan and nonmetropolitan areas allow for more precision in describing an area as of 2003–04. Comparisons with earlier years

are not possible.

NOTE: Teachers who taught only prekindergarten students are excluded. Includes both teachers who "strongly" agreed and those who "somewhat" agreed that rules were enforced by other teachers and the principal. Some data have been revised from

previously published figures. SOUNCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File," 1987-481, 1990-91, 1993-3-94, 1999-2000, 2003-04, 2007-08, and 2011-12; and "Charter School Teacher Data File," 1999-2000. (This table was prepared October 2013.)

Table 12.3. Percentage of public school teachers who agreed that student misbehavior and student tardiness and class cutting interfered with their teaching and that other teachers and the principal enforced school rules, by state: 2011-12

		Interfered with	teaching			Enforced school r	ules	
State	Studer	nt misbehavior	Student tardiness an	d class cutting	0	ther teachers1		Principal ²
1		2		3		4		5
United States	40.7	(0.65)	37.6	(0.51)	67.6	(0.51)	83.7	(0.43)
Alabama	40.9	(3.36)	38.6	(2.82)	71.8	(2.84)	86.8	(2.26)
	35.8	(5.73)	56.8	(6.73)	72.2	(4.41)	83.2	(5.16)
	41.3	(2.56)	44.5	(2.67)	67.9	(2.72)	83.4	(2.06)
	39.5	(3.56)	38.5	(3.80)	74.0	(2.60)	90.0	(2.16)
	38.9	(2.47)	39.7	(2.36)	69.7	(1.83)	83.0	(1.63)
Colorado Connecticut Delaware District of Columbia Florida	45.5 37.2 46.7 ‡	(3.54) (2.35) (4.47) (†) (†)	47.6 28.6 35.2 ‡	(4.02) (3.81) (4.58) (†) (†)	61.7 61.7 68.7 ‡	(3.39) (3.91) (3.58) (†) (†)	80.6 80.7 82.9 ‡	(3.28) (2.98) (3.32) (†) (†)
Georgia	38.2	(3.56)	32.1	(3.36)	71.9	(2.64)	85.5	(2.29)
	‡	(†)	‡	(†)	‡	(†)	‡	(†)
	34.6	(3.54)	36.1	(3.08)	74.7	(2.48)	87.9	(2.18)
	40.0	(2.96)	33.9	(3.07)	66.0	(3.18)	83.6	(2.31)
	38.8	(3.33)	41.0	(2.95)	68.4	(2.47)	81.8	(2.99)
lowa	37.9	(3.12)	34.6	(3.18)	68.5	(2.77)	81.8	(2.40)
	32.0	(3.57)	24.9	(2.34)	70.9	(3.29)	91.8	(1.61)
	42.8	(3.06)	32.8	(2.92)	67.4	(2.80)	86.9	(2.47)
	55.1	(3.92)	36.1	(3.60)	62.5	(3.19)	82.1	(3.89)
	39.1	(3.00)	39.2	(3.02)	62.9	(2.90)	83.2	(3.06)
Maryland	‡	(†)	‡	(†)	‡	(†)	‡	(†)
	37.2	(3.07)	32.0	(2.74)	66.6	(3.04)	83.1	(2.80)
	46.6	(2.87)	40.9	(2.63)	67.6	(2.12)	84.4	(2.08)
	43.7	(2.49)	37.3	(2.50)	68.7	(1.88)	84.5	(1.84)
	37.4	(3.30)	35.6	(3.40)	72.4	(2.96)	84.5	(2.51)
Missouri	33.2	(2.10)	33.6	(2.87)	68.9	(2.17)	86.6	(1.76)
	41.3	(3.43)	45.3	(4.08)	66.5	(3.65)	83.1	(2.97)
	38.2	(3.01)	33.6	(2.81)	70.9	(2.73)	86.7	(1.66)
	45.5	(3.77)	42.3	(4.86)	65.5	(3.42)	79.3	(3.22)
	38.3	(4.36)	30.9	(3.11)	62.0	(3.93)	83.2	(2.66)
New Jersey New Mexico New York North Carolina North Dakota	35.9	(2.36)	29.9	(2.29)	66.8	(2.06)	84.4	(1.70)
	39.0	(4.55)	54.5	(5.87)	64.2	(3.80)	78.7	(4.23)
	40.3	(2.91)	45.3	(3.06)	65.9	(2.47)	80.7	(2.46)
	41.9	(3.13)	37.0	(2.94)	69.0	(2.58)	84.0	(2.34)
	34.6	(3.26)	33.5	(3.52)	70.4	(2.77)	86.7	(2.45)
Ohio	41.8 40.1 33.1 40.0	(1.95) (2.74) (3.24) (2.64) (†)	38.8 40.8 35.6 33.4 ‡	(1.96) (2.87) (3.73) (2.55) (†)	66.4 72.5 77.3 65.2	(1.73) (2.47) (2.90) (2.18) (†)	84.7 86.5 88.1 82.5 ‡	(1.55) (2.12) (1.77) (1.88) (†)
South Carolina	40.9	(3.22)	33.7	(3.40)	71.8	(3.23)	86.8	(2.15)
	40.1	(3.10)	37.2	(3.92)	73.2	(2.91)	84.8	(2.53)
	41.5	(3.56)	40.0	(3.56)	71.4	(3.14)	88.7	(2.14)
	45.6	(2.29)	35.1	(2.13)	65.8	(2.56)	81.8	(1.99)
	39.7	(3.67)	45.1	(4.30)	75.8	(3.56)	89.9	(2.27)
Vermont	39.9	(2.61)	36.2	(2.62)	59.2	(2.59)	80.5	(2.28)
	40.8	(3.46)	35.6	(3.06)	64.9	(2.87)	82.5	(2.52)
	39.2	(2.89)	39.5	(3.16)	73.1	(2.60)	85.6	(2.18)
	43.9	(3.87)	42.4	(4.09)	73.4	(2.90)	90.4	(2.58)
	42.7	(2.70)	34.2	(3.07)	69.5	(2.87)	85.8	(1.70)
	30.7	(4.76)	40.0	(4.78)	73.9	(3.55)	89.1	(3.41)

†Not applicable.

‡Reporting standards not met. Data may be suppressed because the response rate is under 50 percent, there are too few cases for a reliable estimate, or the coefficient of variatinde 30 percent, intered are one tases for a reliable statistics, or the confidence of the confidence

and backs me up when I need it."

arru Jacks me up when i need it.

NOTE: Teachers who taught only prekindergarten students are excluded. Includes traditional public and public charter school teachers. Includes both teachers who "strongly" agreed and those who "somewhat" agreed.

SOURCE: U.S. Department of Education, National Center for Education Statistics, Schools and Staffing Survey (SASS), "Public School Teacher Data File," 2011–12. (This table was prepared July 2013.)

Percentage of students in grades 9-12 who reported having been in a physical fight at least one time during the previous 12 months, by location and selected student characteristics: Selected years, 1993 through 2013 Table 13.1.

[Standard errors

							Stand	ard error:	Standard errors appear in parentheses	n parenth	eses											
Location and student characteristic		1993		1995		1997		1999		2001		2003		2005		2007		2009		2011		2013
-		2		3		4		2		9		7		8		6		10		11		12
Anywhere (including on school property)¹ Total	41.8	(66.0)	38.7	(1.14)	36.6	(1.01)	35.7	(1.17)	33.2	(0.71)	33.0	(66:0)	35.9	(0.77)	35.5	(0.77)	31.5	(0.70)	32.8	(0.65)	24.7	(0.74)
Sex MaleFemale	51.2 (31.7 ((1.05)	46.1 30.6	(1.09)	45.5 26.0	(1.07) (1.26)	44.0 27.3	(1.27)	43.1 23.9	(0.84)	40.5 25.1	(1.32) (0.85)	43.4 ((1.01)	44.4 26.5	(0.89)	39.3 22.9	(1.20)	40.7 24.4 ((0.74) (0.92)	30.2 19.2	(1.10)
Race/ethnicity² White		1.13)		(1.06)		(1.29)	33.1	(1.45)	32.2	(0.95)	2	(1.11)		(0.88)		(96.0)		(0.88)		0.74)	20.9	(0.70)
Black	49.5	(1.82)	41.6	(1.99)		(1.92)	41.4	(3.12)	36.5	(1.60)	· ~ ·	(1.23)		(1.74)		(1.33)		(1.71)		1.52)	34.7	(1.67)
Hispanic		1.58) (+)	47.9 -	(2.69)		(1.68) (+)	39.9 22.7	(1.65)	35.8 20.3	(0.91)	- σ	(0.98)		(1.64)		(1.25)		(0.95)		1.44)	28.4 16.1	(1.15)
Pacific Islander ³		Œ		Œ		€	50.7	(3.42)	51.7	(6.25)	. 0	(5.21)		(5.58)		(7.74)		(3.50)		5.14)	22.0	(4.95)
American Indian/Alaska NativeTwo or more races ³	49.8	(4.79) (†)	47.2	(6.44) (+)	54.7	(5.75) (†)	48.7 40.2	(6.78)	49.2 39.6	(6.58) (2.85)	46.6 38.2	(6.53) (3.64)	44.2 46.9	(3.40)	36.0 47.8	(1.49)	42.4 34.2	(5.23) (3.51)	42.4 45.0	(2.12) (2.60)	32.1 28.5	(7.39) (2.31)
Grade																						
9th		(1.54)	47.3	(2.22)		(1.98)	41.1	(1.96)		(1.27)	38.6	(1.38) (3.08)	rvi a	(1.15)		(1.16)		(1.21)		1.1	28.3	1.1
11th	40.5	1.52)	36.9	(1.48)	34.2	(1.72)	31.3	(1.55)	29.1	(1.10)	30.9	(1.38)	34.6	(4.E)	34.8	(1.36)	28.6	(0.93)	29.7	(1.14)	24.0	(1.04)
12th		(1.56)	31.0	(1.71)		(1.36)	30.4	(1.91)		(1.01)	26.5	(1.08)	- .	(1.26)		(1.42)		(66.0)		0.95)	18.8	(1.19)
Urbanicity⁴ Irban	I	£	I	ŧ	0	(00 6)	37.0	(9 66)	8 98	(1 53)	27.7	(217)		ŧ	I	£		£		£	I	ŧ
Suburban	I	EE:	I	€€:	36.7	(1.59)	35.0	(1.56)	31.3	(0.80)	33.1	(1.23)	I	€	I	€€:	I	Œ:	I	Œ	I	Œ
Tural	I	E	I	E	رن د	(2.91)	36.6	(5.14)	33.8	(2.58)	7.67	(1.61)	I	E	I	(±)	I	(±)	I	E	ı	€
On school property ⁵ Total	16.2	(0.59)	15.5	(0.79)	14.8	(0.64)	14.2	(0.62)	12.5	(0.49)	12.8	(0.76)	13.6	(0.56)	12.4	(0.48)	1.1	(0.54)	12.0	(0:39)	1.8	(0.35)
Sex		24		(00		5			0	(7.7)	1,	(0)	c	60	0 9	(09 0)		(4)		60	7	9
Female	9.8	(0.73)	9.5	(1.03)	9.8	(0.78)	0.6 0.8	(0.95)	7.2	(0.47)	8.0	(0.70)	8.8	(0.52)	8.5	(0.62)	6.7	(0.42)	7.8	(0.43)	5.6	(0.38)
Race/ethnicity ²		. 6					9		;											í		į
Wilte	20.00	1.98)	20.9 3.3	(0.62)	20.7	(0.84)	2 2 2	(0.86)	7 7 8 8	(0.60) (1.26)		(0.73)		(0.66)		(0.36)		(0.58)		0.51)	4.0 4.0 8.0	(0.45) (0.845)
Hispanic		1.75)		(1.68)	19.0	(1.50)	15.7	(0.91)	14.1	(0.89)		(1.14)		(1.62)		(0.81)		(0.82)		0.79)	9.4	(0.44)
Asian³ Pacific Islander³	1 1	ĐĐ		££	1 1	ĐĐ	10.4 25.3	(0.95) (4.60)	10.8 1 0.8	(1.92) (7.63)	13.1	(2.26) (4.82)	5.9	(1.53)		(1.99)	7.7	(1.09)	0 6.2	(1.06)	5.5	(1.39)
American Indian/Alaska Native		(2.74)		(2.58)	18.9	(5.55)	16.2!	(5.23)	18.2	(4.41)		(5.03)		(3.16)		(1.12)		(3.73)		13	10.7	(3.13)
Two or more races ³	I	£	I	£	I	Đ	16.9	(5.40)	14.7	(1.97)		(3.83)		(2.61)		(5.39)		(2.19)		1.41)	10.0	(1.04)
Grade		ĺ	č	ĺ,		ć	9	ő	1	Ĵ	9	Ś		ć	1	í		ć		Ĵ	9	1
10th		(20)	0. 1. 0. 7.	(1.78)		(1.29)	12.0	(%) (%)	5.7 5.75	(0.7)	7 00 00 00 00 00 00 00 00 00 00 00 00 00	(47.1) (0.89)		(0.93) 1.08)	11.0	(0.67)		(0.30)		0.77)	5. c.	(0.78)
11th	13.8	(1.27)	13.6	(1.00)	12.5	(0.87)	10.8	(1.0 <u>4</u>)	9.4	(0.71)	10.4	(0.89)	10.4	(0.75)	11.0	(0.73)	9.5	(0.63)	9.5	(0.55)	7.5	(0.53)
12th		0.66)		(0.73)		(0.73)	8. 1.	(1.00)	7.5	(0.56)	7.3	(0.70)		(0.70)	9.8	(0.62)		(0.59)		(69.0	6.4	(0.63)
Urbanicity*		ŧ		ŧ	a	0	7	(4)	0 7	(000)		133		ŧ		ŧ		ŧ		ŧ		€
Suburban	II	Œ	II	ΞĐ	2.5	(0.95)	13.7	(0.86)	1.0	(0.30)	12.8	(1.23)		Œ		€€		€€		Œ		€
Rural	Ι	£	I	£	.7	(5.09)	16.3	(2.33)	13.8	(1.10)		(1.36)	I	£	I	Œ	I	£	I	Œ	I	£
-		-		_				_				-						-		-		

Before 1999, Asian students and Pacific Islander students were not categorized separately, and students could not be classified as Two or more races. Because the response categories changed in 1999, caution should be used in comparing data on race from 1993, 1995, and 1997 with data from later years.

1995, and 1997 with data from later years.

1995, and Twin data from later years.

1996, and Robert Sandard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." In the question asking students about physicalights at school," by school property was not defined for survey respondents.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013. (This table was prepared June 2014.)

[—]Not available.

HNot applicable.

HNot applicable.

Ilinepriet data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many rimes in the past 12 months they had been in a physical fight.

Phace categories exclude persons of Hispanic ethnicity.

Table 13.2. Percentage distribution of students in grades 9-12, by number of times they reported having been in a physical fight anywhere or on school property during the previous 12 months and selected student characteristics: 2013

		Α	nywhere ((includin	g on school	property	/) ¹				C	n school	property ²			
Student characteristic		0 times	1 to	3 times	4 to 1	1 times	12 or mo	re times		0 times	1 to	3 times	4 to 1	1 times	12 or mo	re times
1		2		3		4		5		6		7		8		9
Total	75.3	(0.74)	18.8	(0.59)	4.0	(0.26)	1.9	(0.18)	91.9	(0.35)	7.1	(0.34)	0.6	(0.08)	0.5	(0.07)
Sex Male Female Race/ethnicity³ White Black Hispanic Asian Pacific Islander. American Indian/Alaska Native Two or more races	69.8 80.8 79.1 65.3 71.6 83.9 78.0 67.9 71.5	(1.10) (0.72) (0.70) (1.67) (1.15) (1.87) (4.95) (7.39) (2.31)	22.1 15.6 16.5 26.3 20.4 10.4 19.9 23.0 22.3	(0.82) (0.64) (0.61) (1.49) (1.30) (1.55) (3.98) (5.74) (2.03)	5.4 2.6 3.2 5.9 5.2 2.1! ‡	(0.43) (0.21) (0.30) (0.66) (0.55) (0.80) (†) (†) (0.83)	2.7 1.0 1.2 2.5 2.8 3.7! ‡ ‡	(0.30) (0.17) (0.18) (0.31) (0.44) (1.28) (†) (†) (0.81)	89.3 94.4 93.6 87.2 90.6 94.5 92.9 89.3 90.0	(0.55) (0.38) (0.45) (0.84) (0.44) (1.39) (2.58) (3.13) (1.04)	9.1 5.7 11.1 7.9 3.1! 7.1! 9.1	(0.48) (0.38) (0.44) (0.90) (0.41) (0.94) (2.58) (3.14) (1.03)	0.8 0.3! 0.4 1.2 0.7 ‡ ‡	(0.15) (0.09) (0.11) (0.30) (0.17) (†) (†) (†)	0.7 0.3 0.3 0.5 0.7 ‡	(0.12) (0.07) (0.08) (0.13) (0.14) (†) (†) (†) (†)
Grade 9th	71.7 73.6 76.0 81.2	(1.17) (1.42) (1.04) (1.19)	20.8 20.8 18.7 14.5	(1.02) (1.21) (0.82) (0.91)	5.1 3.8 3.4 3.1	(0.38) (0.46) (0.46) (0.45)	2.4 1.8 1.9 1.1	(0.35) (0.31) (0.31) (0.19)	89.1 91.7 92.5 95.1	(0.78) (0.61) (0.53) (0.63)	9.5 7.4 6.4 4.1	(0.77) (0.59) (0.52) (0.54)	0.9 0.4 0.4! 0.5!	(0.24) (0.10) (0.15) (0.14)	0.5 0.5 0.6 0.4	(0.12) (0.14) (0.17) (0.10)

†Not applicable.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

²In the question asking students about physical fights at school, "on school property" was

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

'The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight.

In the question asking students about physical rights at solidor, on solidor papers, the not defined for respondents.

*Race categories exclude persons of Hispanic ethnicity.

NOTE: Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013. (This table was prepared

Table 13.3. Percentage of public school students in grades 9-12 who reported having been in a physical fight at least one time during the previous 12 months, by location and state: Selected years, 2003 through 2013

		Anywh	ere (including	on school proj	perty)1	,			On school	property ²		
State	2003	2005	2007	2009	2011	2013	2003	2005	2007	2009	2011	2013
1	2	3	4	5	6	7	8	9	10	11	12	13
United States ³	33.0 (0.99)	35.9 (0.77)	35.5 (0.77)	31.5 (0.70)	32.8 (0.65)	24.7 (0.74)	12.8 (0.76)	13.6 (0.56)	12.4 (0.48)	11.1 (0.54)	12.0 (0.39)	8.1 (0.35)
Alabama	30.0 (1.78)	31.7 (1.84)	— (†)	31.7 (2.44)	28.4 (1.79)	29.2 (2.32)	12.9 (1.21)	14.6 (1.29)	- (†)	13.1 (1.41)	11.8 (1.30)	10.9 (0.93)
Alaska	27.1 (1.55)	— (t)	29.2 (1.77)	27.8 (1.52)	23.7 (1.17)	22.7 (1.64)	8.6 (0.92)	— (†)	10.4 (1.17)	9.8 (1.04)	7.7 (0.90)	— (†)
Arizona	32.4 (1.79)	32.4 (1.43)	31.3 (1.54)	35.9 (1.83)	27.7 (1.41)	23.9 (1.48)	11.4 (0.86)	11.7 (0.87)	11.3 (0.72)	12.0 (0.82)	10.8 (0.78)	8.8 (0.94)
Arkansas California	— (†) — (†)	32.1 (1.67) — (†)	32.8 (1.79) — (†)	34.7 (2.08) — (†)	29.1 (1.76) — (†)	27.0 (1.30) — (†)	- (†) - (†)	13.9 (1.33) — (†)	13.0 (1.03) — (†)	14.8 (1.30) — (†)	11.0 (1.36) — (†)	11.4 (0.89) — (†)
Colorado	— (†)	32.2 (1.54)	— (†)	32.0 (1.51)	24.9 (1.69)	— (†)	— (†)	12.1 (0.89)	— (†)	10.7 (0.83)	— (†)	— (†)
Connecticut	— (†)	32.7 (1.45)	31.4 (1.39)	28.3 (1.26)	25.1 (1.53)	22.4 (1.23)	— (†)	10.5 (0.72)	10.5 (0.83)	9.6 (0.79)	8.7 (0.84)	— (†)
Delaware	34.9 (1.15)	30.3 (1.38)	33.0 (1.31)	30.4 (1.22)	28.0 (1.59)	25.1 (1.24)	11.4 (0.70)	9.8 (0.82)	10.5 (0.72)	8.6 (0.72)	8.8 (1.02)	9.3 (0.82)
District of Columbia	38.0 (1.61)	36.3 (1.26)	43.0 (1.45)	— (†)	37.9 (1.71)	— (†)	15.2 (1.07)	16.4 (0.88)	19.8 (1.21)	— (†)	15.8 (1.55)	— (†)
Florida	32.1 (0.74)	30.0 (0.94)	32.3 (1.24)	29.8 (0.83)	28.0 (0.72)	22.0 (0.77)	13.3 (0.65)	11.5 (0.77)	12.5 (0.84)	10.5 (0.47)	10.2 (0.44)	8.1 (0.52)
Georgia	31.4 (1.20)	33.8 (1.40)	34.0 (1.26)	32.3 (1.76)	33.1 (1.65)	21.4 (1.24)	11.1 (0.74)	12.1 (1.01)	13.1 (1.07)	11.7 (1.21)	11.9 (1.07)	10.3 (1.37)
Hawaii	— (†)	27.0 (1.37)	28.6 (2.20)	29.5 (1.92)	22.3 (1.11)	16.7 (0.87)	(†)	10.0 (1.01)	7.0 (0.78)	10.2 (0.99)	8.2 (0.75)	<u> </u>
Idaho	28.3 (2.00)	32.3 (1.38)	30.0 (1.39)	29.0 (1.08)	26.4 (1.45)	21.6 (1.18)	11.7 (1.20)	12.1 (1.14)	12.3 (0.98)	10.2 (0.79)	9.4 (0.81)	7.3 (0.75)
IllinoisIndiana	— (†) 30.6 (2.01)	— (†) 29.3 (1.51)	33.9 (1.91) 29.5 (1.35)	33.0 (1.38) 29.1 (1.51)	29.5 (1.41) 29.0 (1.34)	24.6 (1.67) — (†)	— (†) 10.9 (1.14)	— (†) 11.2 (0.98)	11.3 (1.11) 11.5 (0.92)	11.5 (0.82) 9.5 (1.18)	9.8 (0.69) 8.9 (0.80)	8.2 (0.66)
lowa	— (†)	28.3 (1.61)	24.0 (1.39)	— (†)	24.4 (1.87)	— (t)	— (†)	11.3 (1.12)	9.1 (0.96)	— (†)	9.6 (0.89)	— (†)
Kansas	- (†)	27.9 (1.51)	30.3 (1.62)	27.8 (1.37)	22.4 (1.40)	20.4 (1.21)	— (†)	10.1 (0.92)	10.6 (1.04)	9.0 (0.81)	7.8 (0.84)	7.2 (0.72)
Kentucky	26.4 (1.66)	29.6 (1.17)	27.0 (0.98)	28.7 (1.66)	28.7 (1.65)	21.2 (1.20)	10.1 (1.05)	12.7 (0.81)	10.6 (0.65)	9.5 (0.93)	11.4 (0.93)	6.0 (0.94)
Louisiana	— (t)	— ` (t)	— ` (t)	36.1 (1.60)	36.0 (2.72)	30.8 (2.59)	— ` (t)	— (t)	— (t)	13.7 (1.28)	15.8 (2.17)	12.0 (1.68)
Maine	26.5 (1.39)	28.2 (1.11)	26.5 (1.93)	22.8 (0.55)	19.5 (0.46)	17.0 (0.40)	9.1 (1.01)	10.0 (1.03)	10.1 (1.09)	9.1 (0.33)	7.9 (0.27)	5.7 (0.29)
Maryland	— (†)	36.6 (1.83)	35.7 (2.62)	32.5 (2.23)	29.1 (1.80)	— (†)	— (†)	14.9 (1.33)	12.4 (1.69)	11.2 (1.30)	11.1 (1.24)	14.3 (0.32)
Massachusetts	30.7 (1.05)	28.6 (1.33)	27.5 (1.34)	29.2 (1.24)	25.4 (0.92)	20.3 (0.91)	10.2 (0.67)	10.2 (0.67)	9.1 (0.81)	8.7 (0.68)	7.1 (0.65)	4.6 (0.49)
Michigan	30.8 (1.51)	30.1 (2.02)	30.7 (1.89)	31.6 (1.72)	27.4 (1.32)	21.6 (0.88)	12.2 (1.02)	11.4 (1.11)	11.4 (0.89)	11.3 (1.02)	9.1 (0.68)	6.9 (0.55)
Minnesota Mississippi	— (†) 30.6 (1.66)	— (†) — (†)	— (†) 30.6 (1.43)	— (†) 34.1 (1.73)	— (†) 29.3 (1.72)	— (†) 31.0 (1.84)	— (†) 10.2 (1.26)	— (†) — (†)	— (†) 11.9 (0.96)	— (†) 12.6 (1.02)	— (†) 12.3 (1.06)	— (†) 13.6 (1.40)
Missouri	28.2 (2.07)	29.8 (2.12)	30.9 (2.18)	28.7 (1.34)	— (†)	— (t)	9.8 (0.95)	10.2 (1.31)	10.7 (1.21)	9.0 (0.97)	— (†)	— (†)
Montana	28.6 (1.16)	30.5 (1.19)	32.8 (1.08)	31.7 (2.25)	25.4 (0.73)	22.8 (0.90)	10.3 (0.68)	10.9 (0.67)	12.0 (0.75)	10.8 (1.33)	9.1 (0.51)	7.3 (0.37)
Nebraska	29.6 (1.14)	28.5 (1.02)	— (t)	— ` (t)	26.7 (1.09)	20.1 (1.22)	10.6 (0.81)	9.3 (0.60)	— (t)	— ` (t)	7.4 (0.68)	5.7 (0.70)
Nevada	35.0 (1.56)	34.5 (1.78)	31.6 (1.53)	35.0 (1.45)	— (†)	23.6 (1.93)	12.6 (1.01)	14.2 (1.32)	11.3 (1.10)	10.0 (0.82)	— (†)	6.8 (1.12)
New Hampshire	30.5 (1.84)	26.4 (1.84)	27.0 (1.40)	25.9 (1.59)	23.8 (1.27)	— (†)	11.6 (1.20)	10.7 (1.06)	11.3 (0.70)	9.1 (0.87)	9.9 (0.89)	6.9 (0.81)
New Jersey	- (†)	30.7 (2.18)	— (†)	27.5 (1.46)	23.9 (1.56)	21.8 (1.34)	- (†)	10.1 (1.31)	— (†)	— (†)	— (†)	— (†)
New Mexico New York	— (†) 32.1 (0.82)	36.7 (1.47) 32.1 (1.07)	37.1 (1.06) 31.7 (1.08)	37.3 (1.07) 29.6 (1.23)	31.5 (1.02) 27.0 (1.25)	27.2 (1.27) 22.8 (1.10)	— (†) 14.6 (0.73)	15.6 (1.19) 12.5 (0.74)	16.9 (0.70) 12.2 (0.91)	15.0 (0.85) 11.4 (0.91)	11.3 (0.78)	9.7 (0.61)
North Carolina	30.9 (1.41)	29.9 (1.41)	30.1 (1.54)	28.6 (0.96)	27.6 (1.23)	24.1 (1.49)	10.7 (1.00)	11.6 (0.85)	10.4 (0.84)	9.4 (0.43)	— (†) 10.6 (1.01)	— (†) 7.6 (0.94)
North Dakota	27.2 (1.60)	— (†)	— (†)	— (†)	— (†)	— (†)	8.6 (0.96)	10.7 (1.13)	9.6 (0.79)	7.4 (0.78)	8.2 (0.73)	8.8 (0.75)
Ohio ⁴	31.5 (2.83)	30.2 (1.95)	30.4 (1.57)	— (†)	31.2 (1.58)	19.8 (1.49)	11.3 (1.67)	10.2 (1.17)	9.4 (0.82)	— (†)	8.8 (0.68)	6.2 (0.88)
Oklahoma	28.4 (2.61)	31.1 (1.63)	29.2 (1.37)	30.8 (2.10)	28.5 (1.96)	25.1 (1.79)	11.4 (1.15)	12.1 (1.13)	10.6 (0.81)	12.8 (1.43)	9.4 (1.25)	7.2 (1.05)
Oregon	- (<u>†</u>)	- (<u>†</u>)	- (<u>†</u>)	— (†)	- (†)	— (<u>†</u>)	— (<u>†</u>)	— (†)	— (†)	— (†)	— (<u>†</u>)	- (†)
Pennsylvania Rhode Island	— (†) 27.6 (1.59)	— (†) 28.4 (1.34)	— (†) 26.3 (1.61)	29.6 (1.76) 25.1 (0.83)	— (†) 23.5 (0.81)	— (†) 18.8 (1.12)	— (†) 11.4 (1.18)	— (†) 11.2 (0.80)	— (†) 9.6 (0.93)	9.9 (1.01) 9.1 (0.73)	— (†) 7.8 (0.52)	- (†) 6.4 (0.52)
	, ,	` '	, ,	, ,	` ′	, ,	` ′	` ′	` '	, ,	` ′	` '
South Carolina South Dakota ⁴	— (†) 27.0 (2.72)	31.3 (1.68) 26.5 (2.86)	29.1 (1.37) 29.8 (2.00)	36.4 (2.06) 27.1 (1.36)	32.6 (2.04) 24.5 (2.22)	26.7 (1.42) 24.2 (2.04)	— (†) 9.0 (1.12)	12.7 (1.18) 8.4 (1.56)	10.8 (0.86) 9.3 (1.32)	12.1 (1.43) 8.3 (0.52)	12.2 (1.48) 8.2 (0.92)	9.6 (1.17) 6.6 (0.52)
Tennessee	28.3 (1.94)	30.9 (1.66)	31.8 (1.55)	32.3 (1.31)	30.8 (1.24)	25.7 (1.69)	12.2 (1.33)	10.9 (1.00)	12.4 (1.13)	11.3 (0.96)	10.5 (0.83)	10.4 (1.02)
Texas	— (†)	34.2 (1.57)	34.9 (1.17)	33.3 (1.05)	34.1 (0.92)	25.4 (1.33)	— (†)	14.5 (0.94)	13.9 (0.90)	13.2 (0.67)	12.5 (0.65)	9.1 (0.79)
Utah	28.7 (2.74)	25.9 (1.84)	30.1 (2.01)	28.2 (1.61)	23.9 (1.88)	21.3 (1.16)	11.9 (1.80)	10.4 (1.57)	11.6 (1.36)	10.6 (0.84)	8.1 (1.18)	6.9 (0.65)
Vermont	26.9 (0.92)	24.3 (1.36)	26.0 (1.44)	25.6 (0.71)	23.1 (1.42)	— (†)	12.2 (0.71)	12.2 (0.98)	11.5 (0.88)	11.0 (0.36)	8.8 (0.72)	9.4 (0.50)
Virginia	- (<u>†</u>)	- (<u>†</u>)	- (†)	- (t)	24.9 (1.71)	23.5 (0.90)	- (†)	- (†)	- (†)	— (<u>†</u>)	7.9 (0.93)	- (t)
Washington	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)	— (†)
West Virginia	26.5 (1.62) 31.4 (1.68)	29.1 (1.88) 32.6 (1.51)	29.9 (2.39) 31.2 (1.46)	31.7 (1.96) 25.8 (1.52)	25.7 (1.66) 25.3 (1.72)	25.2 (1.84) 22.4 (1.46)	10.3 (1.39) 11.6 (0.92)	12.1 (1.41) 12.2 (1.03)	12.9 (1.70) 11.4 (0.97)	11.3 (1.07) 9.6 (0.87)	10.3 (1.02) 9.1 (0.95)	9.1 (1.08) 6.8 (0.69)
Wisconsin Wyoming	31.4 (1.00)	30.4 (1.08)	27.9 (1.40)	30.9 (1.17)	26.5 (1.72)	24.3 (1.46)	12.7 (0.93)	12.2 (1.03)	11.4 (0.97)	12.6 (0.67)	11.3 (0.65)	8.9 (0.60)
	(20)	(00)	()	20.0 (/)	_5.0 (50)	(1)	(0.00)	(0.72)	(0.50)	.2.0 (0.70)	(0.00)	3.0 (0.00)

[—]Not available.

NOTE: State-level data include public schools only, with the exception of data for Ohio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 second (the second transport of the school persons of the student second or the studen percent (the overall response rate is the school response rate multiplied by the student response SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School

Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

[†]Not applicable.

¹The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times in the past 12 months they had been in a physical fight. ²In the question asking students about physical fights at school, "on school property" was not

defined for survey respondents.

*Data for the U.S. total include both public and private schools and were collected through a national survey representing the entire country.

*Data include both public and private schools.

Percentage of students in grades 9-12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013 **Table 14.1.**

2013	12	(0.73)	(1.31) (0.56)	(0.96) (0.96) (1.79) (4.01) (2.09)	(0.99) (1.09) (1.43) (1.17)	£££	(0.44)	(0.70)	(0.65) (0.42) (0.61) (1.13) (1.95) (1.58)	(0.69) (0.58) (1.19) (0.88)	£££
		17.9	28.1	20.8 12.5 15.5 7.8 17.8 18.8	17.5 17.8 17.9 18.3	111	5.2	7.6	7.8.4.8.4.7.8.9.7.8.9.1.0.8.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9	4. 4. rç. rç. ∞ ∞ ≎ ⊍ w	111
2011	11	(0.65)	(1.07)	(1.05) (0.85) (0.82) (1.57) (5.00) (2.41) (2.58)	(1.07) (0.89) (0.84) (0.90)	£££	(0.35)	(0.59)	(0.40) (0.67) (0.70) (1.66) (3.73) (1.62) (1.87)	(0.50) (0.72) (0.44) (0.51)	£££
		16.6	25.9 6.8	17.0 16.2 9.1 20.7 23.7	17.3 16.6 16.2 15.8	111	5.4	8.2 2.3	5.1 5.8 5.8 10.9 !	6.1 6.1 5.6	111
2009	10	(0.73)	(1.45) (0.38)	(1.16) (1.33) (0.94) (1.28) (3.40) (1.61)	(0.87) (1.51) (0.93) (0.85)	£££	(0.32)	(0.52)	(0.44) (0.58) (0.84) (1.50) (1.35)	(0.46) (0.57) (0.44) (0.57)	£££
		17.5	27.1	18.6 17.2 17.2 8.4 20.3 20.7	18.0 18.4 16.2 16.6	111	5.6	8.0 2.9	0 0 0 0 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6.9 6.0 6.0	111
2007	6	(0.87)	(1.41)	(1.28) (1.05) (1.21) (1.41) (4.35) (2.02)	(1.21) (1.23) (1.28)	£££	(0.37)	(0.65)	(0.55) (0.46) (0.82) (1.01) (2.08) (1.11)	(0.59) (0.61) (0.68) (0.58)	£££
		18.0	28.5 7.5	18.2 17.2 18.5 7.8 20.6 19.0	20.1 18.8 16.7 15.5	111	5.9	9.0	5.3 7.4 7.7 7.7 0.5 0.5	6.0 5.5 6.0	1 1
2002	8	(0.80)	(1.35)	(1.13) (0.81) (1.10) (1.70) (6.52) (3.79) (3.11)	(1.21) (1.19) (1.13) (0.95)	£££	(0.46)	(0.30)	(0.66) (0.91) (1.24) (1.60) (2.99)	(0.75) (0.70) (0.71) (0.64)	£££
		18.5	29.8	18.7 16.4 19.0 7.0 20.0! 25.6	19.9 19.4 17.1	111	6.5	10.2	6.1 1.38 1.38 1.4.7 1.4.5 1.9 1.9 1.9	6.9 6.9 7.0	1 1
2003	7	(06:0)	(1.31)	(0.95) (1.77) (1.31) (2.67) (6.37) (4.58) (5.03)	(1.81) (1.14) (1.21) (1.06)	(1.32) (1.36) (1.91)	(0.57)	(0.50)	(0.57) (0.96) (0.56) (2.05) (3.40) (4.10)	(1.13) (0.53) (0.80) (0.64)	(0.81) (1.01) (0.67)
		17.1	26.9	16.5 17.3 16.5 11.6 29.3 29.8	18.0 15.9 15.5	17.0 16.5 18.9	6.1	3.1	5.5 6.0 6.0 1.2.9 1.3.3 1.3.3	5.3 6.6 4.	5.6 6.3 6.3
2001	9	(0.99)	(1.67)	(1.30) (1.23) (0.78) (2.10) (4.35) (5.52) (3.41)	(1.44) (1.11) (1.26)	(0.99) (1.39) (1.86)	(0.52)	(0.88)	(0.62) (0.92) (0.53) (2.05) (4.02) (3.61)	(0.66) (0.60) (0.74) (0.71)	(0.67) (0.68) (1.48)
		17.4	29.3 6.2	152 165 10.6 17.4 252 252	19.8 16.7 16.8	15.3 17.4 23.0	6.4	10.2 2.9	6.1 6.3 6.4 7.2 10.0 13.2	6.7 6.1 6.1	6.0 8.3 8.3
1999	2	(0.97)	(1.71)	(1.36) (2.68) (1.35) (2.01) (5.02) (3.34)	(1.58) (1.31) (1.31)	(0.85) (1.34) (2.19)	(0.60)	(1.07)	(0.87) (0.50) (0.73) (1.44) (2.66) (5.13) (2.76)	(1.07) (0.83) (0.60) (0.78)	(1.09) (0.74) (1.61)
		17.3	28.6	16.4 17.2 18.7 13.0 25.3 22.2	17.6 18.7 16.1 15.9	15.8 17.0 22.3	6.9	11.0	6.4 7.9 6.5 9.3 11.6	7.2 6.6 7.0 6.2	7.2 6.2 9.6
1997	4	(0.91)	(1.57)	(1.29) (1.99) (1.44) (1.44) (1.65) (1.65)	(1.34) (1.33) (1.69) (1.65)	(1.34) (1.02) (2.12)	(0.79)	(1.50)	(1.16) (0.98) (0.99) (1,16) (1,16) (1,16) (1,16) (1,16)	(0.90) (0.99) (1.33) (0.91)	(0.67) (0.68) (2.19)
		18.3	27.7	21.7 23.3 26.2	22.6 17.4 18.2 15.4	18.7 16.8 22.3	8.5	12.5 3.7	7.8 9.2 10.4 15.9	10.2 7.7 9.4 7.0	7.0 8.7 11.2
1995	က	(0.66)	(1.03)	(0.93) (2.03) (1.87) (+) (+) (+) (+) (+) (+)	(1.24) (0.94) (1.40) (0.93)	£££	(0.45)	(0.76)	(1.13) (1.63) (1.63) (1.63) (4.35) (1.13)	(0.76) (0.78) (0.94) (0.68)	£££
		20.0	31.1 8.3	18.9 21.8 24.7 — 32.0	22.6 21.1 20.3 16.1	111	9.8	14.3 4.9	9.0 14.1 14.1 13.0	10.7 10.4 10.2 7.6	111
1993	2	(1.18)	(1.68)	(1.43) (1.35) (1.35) (1.35) (1.35) (1.35) (1.35) (1.35)	(1.42) (1.11) (1.66) (1.46)	£££	(0.73)	(0.96)	(0.86) (0.85) (1.09) (+) (+) (+) (5.70)	(0.73) (0.97) (1.41) (0.83)	£££
		22.1	34.3 9.2	20.6 28.5 24.4 1 34.2	25.5 21.4 21.5 19.9	111	11.8	17.9 5.1	10.9 15.0 13.3 	12.6 11.5 10.8	111
Location and student characteristic	-	Anywhere (including on school property)¹ Total	Sex Male Female	Racelethnicity² White White White Hispanic Asian² Paofiic Islander³ American Indian/Alaska Native Two or more races³	Grade 9th	Urbanicity¹ Urban Suburban Rural	On school property ⁵ Total	Sex Male	Hacelthnctty² White White Black Hispanic Asian³ Pacific Islanden³ American Indian/Alaska Native	Grade 9th	Urbanicity* Urban Suburban Rural

[—]Not available.

That applicable.

That applicable.

That applicable.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

The term "anywhere" is not used in the Res Behavior Survey (YRBS) questionnaire; students were simply asked how many days they carried a weapon during the past 30 days.

Pace categories exclude persons of Hispanic ethnicity.

Before 1999, Asian students and Pacific Islander students were not categorized separately, and students could not be classified as Two or more races. Because the response categories changed in 1999, caution should be used in comparing data on race from 1995, and 1997 with data from later years.

Hediers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." In the question asking students about carrying a weapon at school, "on school properly" was not defined for survey respondents. NOTE. Respondents were asked about carrying a weapon such as a gun, knife, or club."

SOURCE. Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013. (This table was prepared June 2014.)

Table 14.2. Percentage distribution of students in grades 9-12, by number of days they reported carrying a weapon anywhere or on school property during the previous 30 days and selected student characteristics: 2013

		,	Anywhere (including	on school	property)1				0	n school	property	2		
Student characteristic		0 days		1 day	2 to	5 days	6 or mo	re days		0 days		1 day	2 to	5 days	6 or mo	ore days
1		2		3		4		5		6		7		8		9
Total	82.1	(0.73)	3.4	(0.19)	5.5	(0.22)	9.0	(0.67)	94.8	(0.44)	1.4	(0.14)	1.2	(0.13)	2.6	(0.42)
Sex MaleFemale	71.9 92.1	(1.31) (0.56)	5.0 1.8	(0.31) (0.20)	8.9 2.2	(0.45) (0.19)	14.2 3.8	(1.23) (0.39)	92.4 97.0	(0.70) (0.40)	2.0 0.8	(0.23) (0.15)	1.9 0.5	(0.23) (0.14)	3.7 1.6	(0.64) (0.33)
Race/ethnicity³ White	79.2 87.5 84.5 91.3 87.4 82.2 81.2	(0.90) (0.96) (0.95) (1.79) (3.98) (4.01) (2.09)	3.4 2.8 4.0 1.5! ‡ \$	(0.31) (0.42) (0.37) (0.55) (†) (†) (1.26)	6.1 4.2 5.1 2.5! 6.8 ‡	(0.30) (0.63) (0.46) (0.76) (1.95) (†) (1.14)	11.3 5.5 6.4 4.7 ! 4.5 ! 9.9 6.6	(0.97) (0.57) (0.59) (1.49) (1.99) (2.12) (1.08)	94.3 96.1 95.3 96.2 96.0 93.0 93.7	(0.65) (0.42) (0.61) (1.13) (1.95) (3.22) (1.58)	1.3 1.6 1.5 0.8! ‡ ‡	(0.19) (0.29) (0.33) (0.41) (†) (†) (0.93)	1.1 1.4 1.3 ‡ ‡	(0.15) (0.31) (0.28) (†) (†) (†) (†)	3.3 0.9 1.9 2.4! ‡ 2.7! 2.6	(0.67) (0.18) (0.29) (1.01) (†) (1.31) (0.69)
Grade 9th	82.5 82.2 82.1 81.7	(0.99) (1.09) (1.43) (1.17)	4.0 3.8 2.8 2.9	(0.37) (0.42) (0.34) (0.37)	5.7 5.9 5.5 4.9	(0.69) (0.72) (0.49) (0.60)	7.8 8.0 9.6 10.5	(0.69) (0.64) (1.29) (0.86)	95.2 95.2 94.1 94.7	(0.69) (0.58) (1.19) (0.88)	1.6 1.7 1.3 0.9	(0.28) (0.26) (0.34) (0.18)	1.1 1.0 1.4 1.4	(0.28) (0.21) (0.25) (0.37)	2.1 2.1 3.3! 3.1	(0.38) (0.44) (1.10) (0.60)

²In the question asking students about carrying a weapon at school, "on school property" was

In the question asking students about carrying a weapon at school, "on school property" was not defined for survey respondents.

Race categories exclude persons of Hispanic ethnicity.

NOTE: Respondents were asked about carrying "a weapon such as a gun, knife, or club." Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2013. (This table was prepared June 2014.)

[†]Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

and 50 percent.

‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire;

students were simply asked how many days they carried a weapon during the past 30 days.

Table 14.3. Percentage of public school students in grades 9-12 who reported carrying a weapon at least 1 day during the previous 30 days, by location and state: Selected years, 2003 through 2013

		Anywh	ere (including	on school prop	perty)1				On school	l property ²		
State	2003	2005	2007	2009	2011	2013	2003	2005	2007	2009	2011	2013
1	2	3	4	5	6	7	8	9	10	11	12	13
United States ³	17.1 (0.90)	18.5 (0.80)	18.0 (0.87)	17.5 (0.73)	16.6 (0.65)	17.9 (0.73)	6.1 (0.57)	6.5 (0.46)	5.9 (0.37)	5.6 (0.32)	5.4 (0.35)	5.2 (0.44)
Alabama	19.9 (1.44) 18.4 (1.14) 18.4 (0.82) — (†) — (†)	21.0 (1.72) — (†) 20.6 (0.84) 25.9 (1.15) — (†)	— (†) 24.4 (1.61) 20.5 (0.91) 20.7 (1.36) — (†)	22.9 (2.27) 20.0 (1.30) 19.9 (1.25) 22.9 (1.82) — (†)	21.5 (1.54) 19.0 (1.19) 17.5 (1.17) 21.1 (1.76) — (†)	23.1 (1.55) 19.2 (1.31) 17.5 (1.17) 27.1 (1.76) — (†)	7.3 (1.35) 7.1 (0.81) 5.8 (0.68) — (†) — (†)	8.4 (1.44) — (†) 7.4 (0.53) 10.5 (1.10) — (†)	— (†) 8.4 (1.07) 7.0 (0.75) 6.8 (0.85) — (†)	8.7 (1.42) 7.8 (0.83) 6.5 (0.64) 8.4 (1.02) — (†)	8.2 (1.02) 5.7 (0.72) 5.7 (0.59) 6.5 (0.95) — (†)	5.5 (0.56) 6.1 (0.80) 4.8 (0.86) 9.1 (1.10) — (†)
Colorado	— (†) — (†) 16.0 (0.88) 25.0 (1.40) 17.2 (0.76)	17.0 (1.57) 16.3 (1.30) 16.6 (1.04) 17.2 (1.11) 15.2 (0.68)	— (†) 17.2 (1.72) 17.1 (1.00) 21.3 (1.45) 18.0 (0.93)	16.7 (1.27) 12.4 (0.89) 18.5 (0.92) — (†) 17.3 (0.60)	15.5 (1.31) — (†) 13.5 (0.88) 18.9 (1.34) 15.6 (0.76)	— (†) — (†) 14.4 (0.80) — (†) 15.7 (0.67)	- (†) - (†) 5.0 (0.47) 10.6 (0.96) 5.3 (0.38)	5.4 (0.81) 6.4 (0.83) 5.7 (0.54) 6.7 (0.60) 4.7 (0.41)	— (†) 5.5 (1.03) 5.4 (0.55) 7.4 (0.76) 5.6 (0.41)	5.5 (0.90) 3.9 (0.45) 5.1 (0.59) — (†) 4.7 (0.35)	5.5 (0.69) 6.6 (0.67) 5.2 (0.57) 5.5 (0.88) — (†)	- (†) 6.6 (0.82) 3.1 (0.34) - (†) - (†)
Georgia Hawaii Idaho Illinois Indiana	18.7 (1.17) — (†) — (†) — (†) 17.8 (1.93)	22.1 (1.99) 13.3 (1.03) 23.9 (1.45) — (†) 19.2 (1.25)	19.5 (0.96) 14.8 (1.56) 23.6 (1.35) 14.3 (1.01) 20.9 (0.80)	18.8 (1.11) 15.9 (2.06) 21.8 (1.15) 16.0 (1.04) 18.1 (1.58)	22.8 (2.25) 13.9 (0.81) 22.8 (1.30) 12.6 (0.91) 17.0 (1.46)	18.5 (1.51) 10.5 (0.87) 27.1 (1.31) 15.8 (1.22) — (†)	5.0 (0.52) — (†) 7.7 (0.90) — (†) 6.2 (0.91)	7.5 (1.50) 4.9 (0.72) — (†) — (†) 5.8 (0.71)	5.3 (0.48) 3.7 (0.92) 8.9 (0.96) 3.7 (0.67) 6.9 (0.64)	6.0 (0.90) 4.7 (0.63) 6.7 (0.59) 4.8 (0.59) 5.7 (0.80)	8.6 (1.80) 4.2 (0.45) 6.3 (0.78) 3.9 (0.53) 3.7 (0.46)	4.2 (0.66) — (†) 6.5 (0.92) 4.7 (0.57) — (†)
lowa	- (†) - (†) 18.5 (1.20) - (†) 16.5 (1.20)	15.7 (1.49) 16.2 (1.37) 23.1 (1.49) — (†) 18.3 (2.00)	12.8 (1.13) 18.4 (1.19) 24.4 (1.08) — (†) 15.0 (1.47)	— (†) 16.0 (1.26) 21.7 (1.72) 19.6 (1.73) — (†)	15.8 (1.26) — (†) 22.8 (1.72) 22.2 (0.98) — (†)	— (†) 16.1 (0.87) 20.7 (1.35) 22.8 (2.78) — (†)	- (†) - (†) 7.4 (0.86) - (†) 6.6 (0.91)	4.3 (0.70) 4.9 (0.85) 6.8 (0.72) — (†) 5.9 (1.03)	4.4 (0.61) 5.7 (0.75) 8.0 (0.59) — (†) 4.9 (0.70)	— (†) 5.1 (0.65) 6.5 (0.77) 5.8 (1.12) — (†)	4.5 (0.76) 5.2 (0.72) 7.4 (1.25) 4.2 (1.01) 8.0 (0.45)	- (†) - (†) 6.4 (0.73) 7.0 (1.37) 7.1 (0.46)
Maryland Massachusetts Michigan Minnesota Mississippi	— (†) 13.5 (0.89) 15.2 (0.89) — (†) 20.0 (1.78)	19.1 (1.59) 15.2 (0.88) 15.8 (1.49) — (†) — (†)	19.3 (1.51) 14.9 (0.88) 17.9 (1.30) — (†) 17.3 (1.33)	16.6 (1.19) 12.8 (1.00) 16.6 (0.69) — (†) 17.2 (1.02)	15.9 (1.10) 12.3 (0.95) 15.7 (0.94) — (†) 18.0 (1.39)	15.8 (0.27) 11.6 (0.83) 15.5 (1.06) — (†) 19.1 (1.56)	- (†) 5.0 (0.50) 5.1 (0.66) - (†) 5.2 (0.78)	6.9 (0.88) 5.8 (0.59) 4.7 (0.54) — (†) — (†)	5.9 (0.81) 5.0 (0.48) 5.0 (0.66) — (†) 4.8 (0.60)	4.6 (0.58) 4.4 (0.58) 5.4 (0.33) — (†) 4.5 (0.48)	5.3 (0.55) 3.7 (0.46) 3.5 (0.37) — (†) 4.2 (0.76)	4.8 (0.13) 3.1 (0.50) 3.8 (0.35) — (†) 4.1 (0.66)
Missouri	16.8 (1.87) 19.4 (0.88) 16.0 (1.06) 14.9 (1.09) 15.1 (1.59)	19.4 (1.79) 21.4 (1.20) 17.9 (0.89) 18.4 (1.32) 16.2 (1.26)	18.6 (1.48) 22.1 (0.76) — (†) 14.5 (1.08) 18.1 (1.46)	16.0 (1.44) 23.0 (1.07) — (†) 19.1 (1.08) — (†)	— (†) 23.5 (0.96) 18.6 (0.90) — (†) 14.5 (1.04)	22.2 (1.93) 25.7 (0.84) — (†) 16.0 (1.50) — (†)	5.5 (1.04) 7.2 (0.56) 5.0 (0.53) 6.3 (0.67) 5.8 (1.00)	7.3 (0.99) 10.2 (0.89) 4.8 (0.48) 6.8 (0.91) 6.5 (0.93)	4.6 (0.83) 9.7 (0.57) — (†) 4.7 (0.61) 5.8 (0.61)	5.3 (1.02) 7.9 (0.67) — (†) 6.2 (0.62) 8.8 (1.00)	- (†) 9.3 (0.69) 3.8 (0.45) - (†) - (†)	- (†) 9.9 (0.58) - (†) 3.3 (0.64) - (†)
New Jersey New Mexico New York North Carolina North Dakota	- (†) - (†) 13.5 (1.01) 19.2 (1.49) - (†)	10.5 (0.95) 24.5 (1.44) 14.3 (0.74) 21.5 (1.35) — (†)	— (†) 27.5 (1.20) 14.2 (0.76) 21.2 (1.19) — (†)	9.6 (0.81) 27.4 (0.90) 13.9 (0.98) 19.6 (0.95) — (†)	9.6 (1.17) 22.8 (0.93) 12.6 (0.76) 20.8 (1.24) — (†)	10.2 (1.08) 22.2 (0.88) 12.8 (0.82) 20.6 (1.34) — (†)	- (†) - (†) 5.2 (0.51) 6.3 (0.79) 5.7 (0.98)	3.1 (0.53) 8.0 (0.29) 5.2 (0.42) 6.4 (0.77) 6.0 (0.74)	- (†) 9.3 (0.66) 4.7 (0.41) 6.8 (0.94) 5.0 (0.57)	3.1 (0.45) 8.1 (0.59) 4.8 (0.64) 4.7 (0.57) 5.4 (0.64)	- (†) 6.5 (0.51) 4.2 (0.32) 6.1 (0.64) 5.7 (0.73)	2.7 (0.34) 5.4 (0.42) 4.0 (0.38) 4.5 (0.67) 6.4 (0.75)
Ohio ⁴ OklahomaOregonPennsylvaniaRhode Island	12.5 (1.40) 21.8 (1.72) — (†) — (†) 12.3 (1.01)	15.2 (1.27) 18.9 (1.38) — (†) — (†) 12.4 (0.90)	16.6 (1.42) 22.3 (1.65) — (†) — (†) 12.0 (0.74)	— (†) 19.0 (1.44) — (†) 14.8 (1.28) 10.4 (0.50)	16.4 (1.37) 19.4 (1.86) — (†) — (†) 11.2 (0.82)	14.2 (1.61) 19.9 (1.41) — (†) — (†) — (†)	3.6 (0.75) 8.0 (1.01) — (†) — (†) 5.9 (0.85)	4.4 (0.63) 7.0 (0.77) — (†) — (†) 4.9 (0.41)	4.1 (0.51) 9.0 (1.43) — (†) — (†) 4.9 (0.63)	- (†) 5.6 (0.79) - (†) 3.3 (0.47) 4.0 (0.33)	- (†) 6.1 (1.14) - (†) - (†) 4.0 (0.39)	- (†) 6.0 (0.77) - (†) - (†) 5.0 (0.78)
South Carolina	- (†) - (†) 21.3 (2.06) - (†) 15.3 (1.80)	20.5 (1.42) — (†) 24.1 (1.58) 19.3 (0.93) 17.7 (1.70)	19.8 (1.69) — (†) 22.6 (1.41) 18.8 (0.71) 17.1 (1.38)	20.4 (2.22) — (†) 20.5 (1.64) 18.2 (0.89) 16.0 (1.40)	23.4 (1.86) — (†) 21.1 (1.34) 17.6 (0.73) 16.8 (1.48)	21.2 (1.25) — (†) 19.2 (1.70) 18.4 (1.33) 17.2 (1.19)	- (†) 7.1 (0.73) 5.4 (0.80) - (†) 5.6 (1.24)	6.7 (0.82) 8.3 (0.72) 8.1 (0.92) 7.9 (0.63) 7.0 (1.03)	4.8 (0.79) 6.3 (0.80) 5.6 (0.70) 6.8 (0.55) 7.5 (1.00)	4.6 (0.67) 9.2 (0.76) 5.1 (0.70) 6.4 (0.76) 4.6 (0.63)	6.3 (0.89) 5.7 (0.52) 5.2 (0.80) 4.9 (0.45) 5.9 (1.01)	3.7 (0.48) 6.8 (0.87) 5.4 (0.79) 5.6 (0.68) 5.0 (0.57)
Vermont	- (†) - (†) - (†) 20.7 (1.37) 13.2 (0.81) 24.6 (1.49)	- (†) - (†) - (†) 22.3 (1.32) 15.8 (1.19) 28.0 (1.17)	— (†) — (†) — (†) 21.3 (1.52) 12.7 (0.76) 26.8 (1.28)	- (†) - (†) - (†) 24.4 (1.05) 10.9 (0.81) 26.0 (1.04)	— (†) 20.4 (1.26) — (†) 20.7 (1.64) 10.4 (0.66) 27.1 (1.19)	— (†) 15.8 (0.69) — (†) 24.3 (2.16) 14.4 (1.32) 28.8 (0.95)	8.3 (0.31) — (†) — (†) 6.6 (1.25) 3.2 (0.43) 10.1 (0.91)	9.1 (0.90) — (†) — (†) 8.5 (1.00) 3.9 (0.54) 10.0 (0.71)	9.6 (1.05) — (†) — (†) 6.9 (0.89) 3.6 (0.49) 11.4 (0.76)	9.0 (0.61) — (†) — (†) 6.5 (0.72) 3.4 (0.50) 11.5 (0.81)	9.1 (0.73) 5.7 (0.64) — (†) 5.5 (0.75) 3.1 (0.41) 10.5 (0.71)	10.4 (1.28) — (†) 5.5 (0.99) 3.2 (0.52) 9.9 (0.62)

⁻Not available

Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey tem from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the school response rate multiplied by the

Student response rate).
SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

¹The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days they carried a weapon during the past 30 days. In the question asking students about carrying a weapon at school, "on school property" was not defined for survey respondents.

3Data for the U.S. total include both public and private schools and were collected through a

^{*}Data for the U.S. total include both public and private schools and were concess and serious and were concess and serious. A data include both public and private schools.

NOTE: Respondents were asked about carrying "a weapon such as a gun, knife, or club." State-level data include public schools only, with the exception of data for Ohio and South

Percentage of students ages 12-18 who reported having access to a loaded gun, without **Table 14.4.** adult permission, at school or away from school during the school year, by selected student and school characteristics: Selected years, 2007 through 2013

Student or school characteristic		2007		2009		2011		2013
1		2		3		4		5
Total	6.7	(0.40)	5.5	(0.47)	4.7	(0.43)	3.7	(0.38)
Sex								
Male	8.4	(0.56)	7.6	(0.72)	5.6	(0.59)	3.9	(0.56)
Female	5.0	(0.47)	3.4	(0.44)	3.6	(0.44)	3.4	(0.35)
Race/ethnicity ¹								
White	7.7	(0.55)	6.4	(0.60)	5.3	(0.50)	4.2	(0.45)
Black	6.2	(0.98)	3.9	(0.92)	4.1	(0.86)	3.4	(0.78)
Hispanic	4.8	(0.79)	4.9	(0.90)	4.1	(0.89)	3.0	(0.71)
Asian	‡	(†)	‡	(†)	‡	(†)	‡	(†)
Other	9.3	(2.30)	5.4 !	(2.40)	‡	(†)	4.7 !	(1.79)
Grade								
6th	2.4	(0.64)	0.8 !	(0.40)	2.0 !	(0.89)	‡	(†)
7th	2.6	(0.56)	3.6	(0.84)	3.0	(0.63)	2.0	(0.50)
8th	3.2	(0.63)	3.2	(0.63)	2.9	(0.60)	2.4	(0.62)
9th	6.8	(0.98)	4.4	(0.80)	4.0	(0.75)	3.3	(0.80)
10th	9.2	(1.13)	7.3	(1.02)	5.3	(0.70)	4.7	(0.80)
11th	9.9	(1.00)	7.6	(1.16)	6.4	(1.06)	5.9	(0.99)
12th	12.3	(1.33)	9.8	(1.44)	8.2	(1.06)	5.8	(0.99)
Urbanicity ²								
Urban	5.8	(0.67)	4.7	(0.72)	4.1	(0.61)	3.2	(0.54)
Suburban	6.4	(0.59)	5.5	(0.57)	4.9	(0.55)	3.7	(0.46)
Rural	9.1	(1.04)	7.1	(1.39)	4.9	(0.92)	4.6	(0.91)
Control of school								
Public	6.9	(0.44)	5.8	(0.49)	4.8	(0.42)	3.7	(0.40)
Private	4.5	(0.88)	2.3 !	(0.83)	3.2 !	(0.98)	3.6	(1.01)

†Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

Interpret data with caution. The coefficient of variation (OV) is the coefficient of variation (OV) is the coefficient of variation (CV) is 50 percent or greater.

Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/ Alaska Natives, Pacific Islanders, and persons reporting that they are of Two or more races.

²Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, 2007 through 2013. (This table was prepared Cotcher 2014.) prepared October 2014.)

Table 14.5. Number of incidents of students bringing firearms to or possessing firearms at a public school and rate of incidents per 100,000 students, by state: 2009-10 through 2013-14

		Number o	f firearm incident	'S			Rate of firearm in	ncidents per 100,00	0 students	 -
State	2009–10	2010–11	2011–12	2012-13	2013–14	2009–10	2010-11	2011–12	2012-13	2013–14
1	2	3	4	5	6	7	8	9	10	11
United States	1,749	1,685	1,333	1,556	1,501	3.5	3.4	2.7	3.1	3.0
Alabama	23	15	5	46	29	3.1	2.0	0.7	6.2	3.9
Alaska	7	3	5	5	4	5.3	2.3	3.8	3.8	3.1
Arizona	18	7	22	18	17	1.7	0.7	2.0	1.7	1.5
Arkansas	32	45	50	65	51	6.7	9.3	10.3	13.4	10.4
California	267	220	79	129	92	4.3	3.5	1.3	2.0	1.5
Colorado	23	19	17	23	21	2.8	2.3	2.0	2.7	2.4
Connecticut	29	12	21	19	7	5.1	2.1	3.8	3.4	1.3
Delaware	7	2	1	2	5	5.5	1.5	0.8	1.6	3.8
District of Columbia	2	2	2	0	2	2.9	2.8	2.7	0.0	2.6
Florida	66	63	51	62	71	2.5	2.4	1.9	2.3	2.6
Georgia	132	154	104	118	83	7.9	9.2	6.2	6.9	4.8
Hawaii	1	2	1	0	0	0.6	1.1	0.5	0.0	0.0
Idaho	12	_	10	5	4	4.3	_	3.6	1.8	1.3
Illinois	21	5	5	9	4	1.0	0.2	0.2	0.4	0.2
Indiana	42	28	26	27	25	4.0	2.7	2.5	2.6	2.4
lowa	5	2	2	3	3	1.0	0.4	0.4	0.6	0.6
Kansas	32	20	9	28	19	6.7	4.1	1.9	5.7	3.8
Kentucky	12	15	23	20	43	1.8	2.2	3.4	2.9	6.3
Louisiana	50	49	43	66	80	7.2	7.0	6.1	9.3	11.2
Maine	2	2	4	2	0	1.1	1.1	2.1	1.1	0.0
Maryland	8	8	10	11	7	0.9	0.9	1.2	1.3	0.8
Massachusetts	11	12	7	10	19	1.1	1.3	0.7	1.0	2.0
Michigan	37	80	60	70	41	2.2	5.0	3.8	4.5	2.6
Minnesota	21	23	10	19	22	2.5	2.7	1.2	2.2	2.6
Mississippi	42	32	32	38	49	8.5	6.5	6.5	7.7	9.9
Missouri	104	120	81	110	88	11.3	13.1	8.8	12.0	9.6
Montana	14	11	9	8	8	9.9	7.8	6.3	5.6	5.6
Nebraska	8	13	10	16	14	2.7	4.4	3.3	5.3	4.6
Nevada	18	14	14	8	29	4.2	3.2	3.2	1.8	6.4
New Hampshire	2	5	6	4	9	1.0	2.6	3.1	2.1	4.8
New Jersey	.5	5	6	.5	.5	0.4	0.4	0.4	0.4	0.4
New Mexico	18	25	18	13	15	5.4	7.4	5.3	3.8	4.4
New York	17 ¹ 23	18 ¹ 9	46 9	28 11	45 19	0.6 ¹ 1.6	0.7 1	1.7 0.6	1.0 0.7	1.6 1.2
North Carolina North Dakota	23	11	2	5	6	2.1	0.6 11.4	2.0	4.9	5.8
					- 1					
Ohio	103	91	76	71	102	5.8	5.2	4.4	4.1	5.9
Oklahoma	37	22	27	39	21	5.7	3.3	4.1	5.8	3.1
Oregon	14 27	17 24	19 23	16 34	15 23	2.4 1.5	3.0 1.3	3.3 1.3	2.7 1.9	2.5 1.3
Pennsylvania Rhode Island	3	7	1	0	23	2.1	1.3 4.9	0.7	0.0	1.3
			-	- 1	-			-		
South Carolina	32 8	8 2	26 10	49 9	51 4	4.4 6.5	1.1 1.6	3.6 7.8	6.7 6.9	6.8 3.1
South Dakota Tennessee	o 79	43	82	64	57	8.1	4.4	7.0 8.2	6.4	5.7
Texas	103	93	85	100	103	2.1	1.9	1.7	2.0	2.0
Utah	5	76	99 ²	49	45	0.9	13.0	16.5 ²	8.0	7.2
Vermont	1	3	1	2	9	1.1	3.1	1.1	2.2	10.1
Virginia	34	30	32	31	22	2.7	2.4	2.5	2.4	1.7
Washington	162	173	26	33	46	15.6	16.6	2.5	3.1	4.3
West Virginia	4	3	14	1	16	1.4	1.1	4.9	0.4	5.7
Wisconsin	19	33	8	37	40	2.2	3.8	0.9	4.2	4.6
Wyoming	5	9	4	18	9	5.7	10.1	4.4	19.7	9.7
	-	-		-		-	-		-	

SOURCE: U.S. Department of Education, National Center for Education Statistics, EDFacts file 094, Data Group 601, extracted September 23, 2015, from the EDFacts Data Warehouse (Internal U.S. Department of Education source); Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 2009–10 through 2013–14. (This table was prepared September 2015.)

[—]Not available.

¹Data for New York City Public Schools were not reported.

²The state reported a total state-level firearm incident count that was less than the sum of its reported district-level counts. The sum of the district-level firearm incident counts is displayed instead of the reported state-level count.

NOTE: Separate counts were collected for incidents involving handguns, rifles/shotguns, other firearms, and multiple types of firearms. The counts reported here exclude the "other firearms' category.

Percentage of students in grades 9-12 who reported using alcohol at least 1 day during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013 **Table 15.1.**

Location and student characteristic		1993		1995		1997		1999		2001		2003		2005		2007		5000		2011		2013
		2		3		4		2		9		7		8		6		10		11		12
Anywhere (including on school property)¹ Total	48.0	(1.06)	51.6	(1.19)	50.8	(1.43)	50.0	(1.30)	47.1	(1.11)	44.9	(1.21)	43.3	(1.38)	44.7	(1.15)	41.8	(08:0)	38.7	(0.75)	34.9	(1.08)
ж Маю Female	50.1 45.9	(1.23)	53.2 49.9	(1.33)	53.3 47.8	(1.22)	52.3 47.7	(1.47)	49.2 45.0	(1.42)	43.8 45.8	(1.31)	43.8 42.8	(1.40)	44.6 6.47	(1.39)	40.8 42.9	(1.11)	39.5 37.9	(0.93)	34.4 35.5	(1.30) (1.39)
ace/ethnicity² White Black Hispanic Asian³ Pactic Islander³ American Indian/Alaska Native	49.9 42.5 50.8 1 45.3	(1.26) (2.82) (2.82) (7.18) (7.18)	54.1 42.0 54.7 1	(7.18) (7.18) (7.18)	54.0 36.9 53.9 1 - 1 57.6	(1.51) (1.96) (1.96) (1.96) (1.96) (1.96) (1.96)	52.5 39.9 52.8 25.7 60.8 49.4	(1.62) (2.41) (2.24) (5.11) (6.43)	50.4 49.2 28.4 52.3 45.4	(1.12) (2.33) (1.52) (3.22) (8.54) (3.97)	47.1 45.6 45.6 40.0 51.9	(1.51) (1.67) (1.39) (3.47) (7.04) (5.29)	46.4 31.2 46.8 21.5 38.7 39.0	(1.84) (1.39) (1.38) (8.43) (8.43) (4.13)	47.6 47.6 48.8 48.8 46.5	(1.67) (1.80) (2.17) (6.58) (6.58)	4 8 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	(1.16) (1.43) (1.60) (4.36) (5.43)	2,00 2,00 3,00 3,00 4,00 3,00 4,00 5,00 5,00 5,00 5,00 5,00 5,00 5	(0.97) (1.38) (2.90) (6.40) (6.25) (3.08)	36.3 29.6 37.5 21.7 26.8 33.4	(1.63) (2.11) (2.11) (5.13) (5.13)
rade 9th	40.5 44.0 49.7 56.4	(1.79) (2.00) (1.73) (1.35)	45.6 49.5 53.7 56.5	(1.87) (2.38) (1.51) (1.64)	44.2 47.2 53.2 57.3	(3.12) (2.19) (1.49) (2.50)	40.6 49.7 50.9 61.7	(2.17) (1.89) (1.98) (2.25)	41.1 45.2 49.3 55.2	(1.82) (1.29) (1.70) (1.53)	36.2 43.5 47.0 55.9	(1.66) (2.08) (1.65)	36.2 42.0 50.8	(1.23) (1.95) (1.98) (2.12)	35.7 41.8 49.0 54.9	(1.15) (1.68) (2.09)	31.5 40.6 45.7 51.7	(1.28) (1.42) (2.05) (1.37)	29.8 35.7 42.7 48.4	(1.35) (1.28) (1.29)	24.4 30.9 39.2 46.8	(1.13) (1.84) (1.52) (1.85)
banicity¹ Urban	111	£££	111	£££	48.9 50.5 55.4	(2.07) (2.11) (5.36)	46.5 51.4 52.2	(2.75) (1.32) (4.51)	45.2 47.6 50.2	(1.26) (1.26) (1.91)	41.5 46.5 45.3	(1.48) (2.10) (2.35)	111	£££	111	£££	111	£££		£££		£££
On school property ⁵ Total	5.2	(0.39)	6.3	(0.45)	5.6	(0.34)	4.9	(0.39)	4.9	(0.28)	5.2	(0.46)	4.3	(0.30)	1.4	(0.32)	4.5	(0.29)	5.1	(0.33)	I	£
ж Маю Female	6.2	(0.39)	7.2	(0.50)	7.2	(0.66)	6.1 3.6	(0.54)	3.8	(0.39)	6.0	(0.61)	33.33	(0.39)	4.6 3.6	(0.35)	3.6	(0.34)	5.4	(0.43)	1.1	££
coelethnicity² White White Hispanic Hispanic Pacific Islander³ Parific Islander³ Two or more races³	6.9 8.8 1 1.6 1.7	(0.98) (0.98) (0.84) (1.04) (1	5.6 7.6 9.6 1 8.1	(0.62) (0.87) (1.73) (+) (+) (+) (+) (+)	8.5.6 8.2. 8.8.1 1.0. 1.0.	(0.42) (0.72) (0.96) (+) (+) (+) (+)	44.4.8.4.6.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	(0.55) (0.52) (0.88) (0.42) (1.59) (1.09)	4.25 6.30 8.80 4.21 1.00 1.00	(0.26) (0.65) (0.71) (1.42) (3.50) (1.69) (2.36)	3.9 7.6 5.6 7.1.1 13.3	(0.45) (0.80) (1.08) (1.55) (3.29) (2.61) (2.61)	3.2 3.2 7.7 1.3 : 6.2 : 3.5	(0.38) (0.45) (1.04) (0.62) (2.05) (1.02)	8.8.7.4. 8.8. 6.4.8.4.+0.4.	(0.35) (0.63) (0.86) (1.17) (1.25)	3.3 5.4 6.9 10.0 4.3 !	(0.27) (0.59) (0.70) (0.65) (2.34) (1.58)	20.9 20.9 3.5.9 5.8 5.8	(0.38) (0.50) (0.68) (1.21) (3.61) (4.15)	111111	EEEEEE
rade 9th	5.2 5.2 5.5	(0.38) (0.43) (0.80) (0.64)	7.5 5.9 5.7 6.2	(0.90) (0.88) (0.86) (0.58)	8.4 9.6 9.0 9.0	(0.83) (0.71) (0.86) (0.66)	4.4 5.0 5.0 6.0	(0.60) (0.67) (0.87) (0.89)	5.3 4.7 4.3	(0.47) (0.45) (0.44)	5.0 5.0 4.5	(0.69) (0.60) (0.57) (0.68)	3.7 4.0 4.8	(0.48) (0.45) (0.47) (0.57)	8, 4, 4, 4, 4, 6, 6, 6, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8, 8,	(0.43) (0.50) (0.54) (0.55)	4 4 4 4 4 8 6 t	(0.37) (0.46) (0.44) (0.44)	5.7 4.4 5.7 5.1	(0.56) (0.51) (0.56) (0.48)	1111	££££
banicity* Urban Suburban		£££	111	£££	6.6 5.2 6.3	(0.85) (0.43) (0.55)	5.0 9.4 5.6	(0.60) (0.61) (0.67)	5.4 4.9 0.4	(0.61) (0.37) (0.83)	6.1 4.8 7.4	(0.94) (0.54) (0.49)		ĐĐĐ	111	£££	1 1 1	£££		£££	1 1 1	ĐĐĐ

—Not available.
Hot available.
Hot supplicable applicable applicable applicable and the percent of variation (CV) for this estimate is between 30 and 50 percent.
Hepoting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.
The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days during the previous 30 days they had at least one drink of alcohol.
Race categories exclude persons of Hispanic ethnicity.
Selore or 1994, Astan students and Pacific Islander students were not categorized separately, and students could not be classified as Two or more races. Because the response categories changed in 1999, caution should be used in comparing data on race from 1993, 1995, and 1997 with data from later years.

'Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include 'central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and 'not MSA (Funti). The MSA (Funti) is at store of the contral accorded a school, "on school property" was not defined for survey respondents. Data on alcohol use at school were at school were not collected in 2013. SOURFICE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 1993 through 2013. (This table was prepared June 2014.)

Table 15.2. Percentage distribution of students in grades 9-12, by number of days they reported using alcohol anywhere or on school property during the previous 30 days and selected student characteristics: Selected years, 2009 through 2013

		A	nywhere	(including	on schoo	l property)1				(On schoo	l property	2		
Year and student characteristic		0 days	1 0	or 2 days	3 to	29 days	All	30 days		0 days	1 0	r 2 days	3 to	29 days	All	30 days
1		2		3		4		5		6		7		8		9
2009																
Total	58.2	(0.80)	20.5	(0.40)	20.5	(0.73)	0.8	(0.09)	95.5	(0.29)	2.8	(0.21)	1.3	(0.14)	0.4	(0.07)
Sex																
MaleFemale	59.2 57.1	(1.11) (0.85)	17.9 23.4	(0.59) (0.73)	21.7 19.2	(0.90) (0.74)	1.3 0.3	(0.19) (0.05)	94.7 96.4	(0.41) (0.34)	3.0 2.6	(0.27) (0.26)	1.7 0.9	(0.20) (0.16)	0.6 0.1!	(0.14)
Race/ethnicity ³		` ′		` ,		, ,		` ′		, ,		` '		, ,		
White	55.3	(1.16)	20.9	(0.50)	23.2	(1.10)	0.6	(0.10)	96.7	(0.27)	2.0	(0.20)	1.0	(0.14)	0.2	(0.06)
Black	66.6	(1.45)	18.5	(0.80)	14.0	(1.04)	0.9	(0.25)	94.6	(0.59)	3.0	(0.36)	1.8	(0.32)	0.5 !	(0.22)
Hispanic	57.1	(1.43)	21.9	(0.82)	19.6	(1.12)	1.3	(0.22)	93.1	(0.70)	4.4	(0.46)	1.9	(0.37)	0.6	(0.16)
Asian	81.7	(1.60)	11.5	(1.90)	5.9	(1.22)	0.9 !	(0.44)	97.1	(0.65)	1.4 !	(0.47)	0.9!	(0.43)	‡	` (†)
Pacific Islander	65.2	(4.36)	12.4	(2.86)	22.0	(3.42)	‡	` (†)	90.0	(2.34)	5.9	(1.68)	3.8 !	(1.56)	‡	(†
American Indian/Alaska Native	57.2	(5.43)	17.0 !	(5.28)	24.7	(5.33)	‡	(†)	95.7	(1.58)	3.5 !	(1.45)	‡	(†)	#	(†
Two or more races	55.7	(2.42)	26.8	(2.58)	16.1	(1.90)	1.4 !	(0.56)	93.3	(1.37)	4.7	(0.98)	1.6 !	(0.64)	‡	(†)
Grade																
9th	68.5	(1.28)	17.9	(1.00)	12.9	(0.64)	0.7	(0.16)	95.6	(0.37)	3.0	(0.28)	1.0	(0.17)	0.4 !	(0.13)
10th	59.4	(1.42)	19.5	(0.79)	20.3	(1.27)	0.8	(0.21)	95.2	(0.46)	2.9	(0.35)	1.5	(0.25)	0.4 !	(0.15)
11th	54.3	(2.05)	21.7	(1.41)	23.2	(1.36)	0.8	(0.13)	95.4	(0.44)	2.9	(0.40)	1.4	(0.24)	0.3	(0.09)
12th	48.3	(1.37)	23.6	(0.95)	27.3	(1.55)	0.8	(0.19)	95.9	(0.44)	2.3	(0.29)	1.5	(0.25)	0.3 !	(0.12)
2011		, ,		, ,		, ,		, ,		, ,		, ,		, ,		, ,
Total	61.3	(0.75)	19.4	(0.62)	18.3	(0.47)	0.9	(0.11)	94.9	(0.33)	3.3	(0.23)	1.3	(0.15)	0.5	(0.07)
	01.3	(0.73)	13.4	(0.02)	10.3	(0.47)	0.9	(0.11)	34.3	(0.33)	3.3	(0.23)	1.0	(0.13)	0.5	(0.07)
Sex	00.5	(0.00)	40.5	(0.00)	40.5	(0.05)	4.5	(0.40)	040	(0.40)	0.4	(0.00)	4.5	(0.04)	0.0	(0.4.4)
Male	60.5	(0.93)	18.5	(0.68)	19.5	(0.65)	1.5	(0.19)	94.6	(0.43)	3.1	(0.26)	1.5	(0.21)	0.8	(0.14)
Female	62.1	(0.91)	20.5	(0.74)	17.1	(0.63)	0.3	(80.0)	95.3	(0.35)	3.4	(0.29)	1.1	(0.16)	0.1 !	(0.04)
Race/ethnicity ³																
White	59.7	(0.97)	19.5	(0.83)	20.1	(0.62)	0.7	(0.13)	96.0	(0.38)	2.8	(0.29)	0.9	(0.12)	0.3	(0.06)
Black	69.5	(1.40)	17.5	(1.06)	12.1	(0.97)	0.9	(0.21)	94.9	(0.50)	3.2	(0.41)	1.4	(0.28)	0.5 !	(0.18)
Hispanic	57.7	(1.38)	21.5	(0.75)	19.4	(0.94)	1.4	(0.25)	92.7	(0.68)	4.3	(0.31)	2.2	(0.45)	0.7	(0.17)
Asian	74.4	(2.90)	16.7	(2.86)	7.3	(1.42)	1.6 !	(0.73)	96.5	(1.21)	2.2 !	(0.96)	‡	(†)	‡	(†)
Pacific Islander	61.6	(6.40)	15.6	(3.98)	21.9	(4.87)	ţ.	(†)	91.7	(3.61)	3.6 !	(1.62)	_ ‡	(†)	‡	(†)
American Indian/Alaska Native	55.1	(2.26)	23.8	(2.23)	20.1	(1.51)	. ‡.	(†)	79.1	(4.15)	15.0	(3.14)	5.3	(0.96)	. ‡ .	(†)
Two or more races	63.1	(3.08)	19.6	(2.94)	15.0	(1.88)	2.3 !	(0.96)	94.2	(1.32)	3.3	(0.86)	‡	(†)	1.6 !	(0.74)
Grade																
9th	70.2	(1.35)	17.8	(0.99)	11.2	(0.95)	0.7	(0.18)	94.6	(0.56)	3.7	(0.41)	1.4	(0.31)	0.4	(0.09)
10th	64.3	(1.37)	19.2	(1.11)	15.8	(0.66)	0.6	(0.15)	95.6	(0.51)	2.8	(0.40)	1.2	(0.24)	0.4	(0.11)
11th	57.3	(1.28)	21.1	(0.87)	20.6	(1.31)	1.1	(0.21)	94.8	(0.56)	3.2	(0.39)	1.3	(0.26)	0.7	(0.16)
12th	51.6	(1.29)	20.1	(0.93)	27.1	(1.25)	1.1	(0.24)	94.9	(0.48)	3.5	(0.38)	1.3	(0.26)	0.3 !	(0.10)
20134																
Total	65.1	(1.08)	17.3	(0.56)	16.9	(0.78)	0.8	(0.12)	_	(†)	_	(†)	_	(†)	_	(†)
Sex		(1.00)		(0.00)		(00)		(0)		(1)		(1)		(1)		(1)
Male	65.6	(1.30)	15.7	(0.75)	17.4	(0.90)	1.2	(0.19)	_	(†)	_	(†)	_	(†)	_	(†)
Female	64.5	(1.39)	18.8	(0.73)	16.3	(0.88)	0.3	(0.13)	_	(†)		(†)	_	(†)		(†)
	04.5	(1.55)	10.0	(0.30)	10.5	(0.00)	0.0	(0.03)		(1)		(1)		(1)		(1)
Race/ethnicity ³	00.7	(4.00)	47.0	(0.07)	40.0	(4.44)	0.0	(0.40)		/±\		(4)		(4)		(4)
White	63.7	(1.63)	17.6	(0.87)	18.0	(1.11)	0.6	(0.13)	_	(†)	_	(†)	_	(†)	_	(†)
Black	70.4	(1.65)	15.5	(0.90)	13.6	(1.46)	0.6	(0.16)	_	(†)	_	(†)	_	(†)	_	(†)
Hispanic	62.5 78.3	(2.11)	18.0	(1.30)	18.3	(1.27)	1.2	(0.35)	_	(†)	_	(†)	_	(†)	_	(†)
Asian		(1.80)	14.8	(2.26)	6.3	(1.27)	‡	(†)	_	(†)	_	(†)	_	(†)	_	(†)
Pacific Islander American Indian/Alaska Native	73.2 66.6	(5.84) (5.13)	18.2 14.8	(4.71) (4.41)	7.5 17.4!	(2.24) (5.62)	‡ ±	(†)	_	(†)	_	(†)	_	(†)	_	(†)
	63.9	(2.87)	14.8	(4.41)	17.4 !	(2.12)	1.0 !	(†) (0.42)	_	(†) (+)	_	(†)	_	(†) (+)	_	(†)
Two or more races	03.9	(2.01)	10.7	(1.71)	10.4	(4.14)	1.0 !	(0.42)	_	(†)	_	(†)	_	(†)	_	(†)
Grade	75.0	(4.40)	100	(0.00)	400	(0.05)	c =	(0.00)		(1)		713		710		/**
9th	75.6	(1.13)	13.6	(0.89)	10.0	(0.85)	0.7	(0.22)	_	(†)	_	(†)	_	(†)	_	(†)
10th	69.1	(1.84)	15.9	(1.17)	14.5	(1.22)	0.6	(0.16)	_	(†)	_	(†)	_	(†)	_	(†)
11th	60.8	(1.52)	18.6	(1.01)	19.7	(1.26)	0.9	(0.23)	_	(†)	_	(†)	_	(†)	_	(†)
12th	53.2	(1.85)	21.5	(0.93)	24.6	(1.31)	0.7	(0.17)	_	(†)	_	(†)	_	(†)	_	(†)

[—]Not available. †Not applicable.

[#]Rounds to zero.
!Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. ‡Reporting standards not met. Either there are too few cases for a reliable estimate or the

coefficient of variation (CV) is 50 percent or greater.

'The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many days during the previous 30 days they had at least

²In the question about drinking alcohol at school, "on school property" was not defined for survey respondents.

^{*}Race categories exclude persons of Hispanic ethnicity.

*Data on alcohol use at school were not collected in 2013.

NOTE: Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2009 through 2013. (This table was prepared September 2014.)

Table 15.3. Percentage of public school students in grades 9-12 who reported using alcohol at least 1 day during the previous 30 days, by location and state: Selected years, 2003 through 2013

		Anywh	ere (including	on school pro	perty)1				On school	property ²		
State	2003	2005	2007	2009	2011	2013	2003	2005	2007	2009	2011	2013
1	2	3	4	5	6	7	8	9	10	11	12	10
United States ³	44.9 (1.21) 40.2 (2.04) 38.7 (2.05) 51.8 (1.93)	43.3 (1.38) 39.4 (2.55) — (†) 47.1 (1.73)	44.7 (1.15) — (†) 39.7 (2.11) 45.6 (1.73)	41.8 (0.80) 39.5 (2.22) 33.2 (1.66) 44.5 (1.67)	38.7 (0.75) 35.6 (1.99) 28.6 (1.95) 43.8 (1.47)	34.9 (1.08) 35.0 (2.45) 22.5 (1.69) 36.0 (2.25)	5.2 (0.46) 4.1 (0.82) 4.9 (0.81) 7.1 (0.67)	4.3 (0.30) 4.5 (0.59) — (†) 7.5 (0.88)	4.1 (0.32) — (†) 4.1 (0.58) 6.0 (0.54)	4.5 (0.29) 5.4 (0.76) 3.0 (0.48) 5.9 (0.61)	5.1 (0.33) 5.7 (1.08) 3.4 (0.52) 6.2 (0.55)	- († - († - († - (†
Arkansas	- (t) - (t) - (t) - (t)	43.1 (1.99) — (†) 47.4 (4.42)	42.2 (1.75) — (†) — (†)	39.7 (1.91) — (†) 40.8 (2.44)	33.9 (1.81) — (†) 36.4 (2.29)	36.3 (1.97) — (†) — (†)	- (t) - (t) - (t)	5.2 (0.62) — (†) 5.9 (1.08)	5.1 (0.65) — (†) — (†)	6.1 (0.89) — (†) 4.1 (0.61)	4.2 (0.68) — (†) 5.3 (0.87)	— († — († — (†
Connecticut Delaware District of Columbia Florida	45.4 (1.30) 33.8 (1.72) 42.7 (1.10)	45.3 (2.16) 43.1 (1.16) 23.1 (1.40) 39.7 (1.43)	46.0 (2.13) 45.2 (1.40) 32.6 (1.47) 42.3 (1.30)	43.5 (2.22) 43.7 (1.65) — (†) 40.5 (1.03)	41.5 (1.90) 40.4 (1.55) 32.8 (1.89) 37.0 (0.98)	36.7 (2.02) 36.3 (1.34) — (†) 34.9 (0.87)	- (†) 4.8 (0.44) 4.9 (0.64) 5.1 (0.36)	6.6 (0.71) 5.5 (0.66) 4.6 (0.55) 4.5 (0.30)	5.6 (0.99) 4.5 (0.48) 6.1 (0.92) 5.3 (0.31)	5.0 (0.47) 5.0 (0.73) — (†) 4.9 (0.26)	4.6 (0.61) 5.0 (0.50) 6.8 (0.91) 5.1 (0.29)	— († — († — († — (†
Georgia	37.7 (1.41) — (†) 34.8 (2.44) — (†) 44.9 (1.57)	39.9 (2.12) 34.8 (2.05) 39.8 (2.62) — (†) 41.4 (2.12)	37.7 (1.52) 29.1 (2.93) 42.5 (2.73) 43.7 (2.72) 43.9 (2.24)	34.3 (1.65) 37.8 (3.02) 34.2 (1.97) 39.8 (1.91) 38.5 (2.13)	34.6 (1.93) 29.1 (1.64) 36.2 (2.28) 37.8 (1.87) 33.5 (1.65)	27.9 (2.04) 25.2 (1.75) 28.3 (2.23) 36.6 (2.41) — (†)	3.7 (0.55) — (†) 3.8 (0.56) — (†) 3.9 (0.57)	4.3 (0.67) 8.8 (0.93) 4.3 (0.69) — (†) 3.4 (0.64)	4.4 (0.58) 6.0 (0.93) 6.2 (0.81) 5.5 (0.75) 4.1 (0.47)	4.2 (0.48) 7.9 (1.31) 3.5 (0.53) 4.4 (0.64) 3.5 (0.52)	5.4 (0.80) 5.0 (0.42) 4.1 (0.50) 3.3 (0.40) 2.0 (0.36)	- († - († - († - (†
lowa	- (†) - (†) 45.1 (1.87) - (†) 42.2 (1.78)	43.8 (2.56) 43.9 (1.74) 37.4 (1.77) — (†) 43.0 (2.15)	41.0 (2.36) 42.4 (1.69) 40.6 (1.25) — (†) 39.3 (2.29)	— (†) 38.7 (1.93) 37.8 (1.30) 47.5 (2.80) 32.2 (0.66)	37.1 (2.58) 32.6 (1.53) 34.6 (1.56) 44.4 (2.00) 28.7 (0.69)	— (†) 27.6 (1.02) 30.4 (1.37) 38.6 (2.75) 26.6 (0.90)	- (†) - (†) 4.8 (0.69) - (†) 3.7 (0.48)	4.6 (0.89) 5.1 (0.74) 3.5 (0.37) — (†) 3.9 (0.44)	3.4 (0.78) 4.8 (0.66) 4.7 (0.47) — (†) 5.6 (0.89)	— (†) 3.2 (0.55) 5.2 (0.87) 5.6 (1.33) 4.0 (0.23)	2.3 (0.41) 2.9 (0.45) 4.1 (0.53) 6.0 (1.36) 3.1 (0.21)	— († — († — († — († — (†
Maryland	- (†) 45.7 (1.19) 44.0 (1.40) - (†) 41.8 (1.74)	39.8 (2.17) 47.8 (1.36) 38.1 (1.73) — (†) — (†)	42.9 (3.13) 46.2 (1.57) 42.8 (1.70) — (†) 40.6 (1.57)	37.0 (1.44) 43.6 (1.28) 37.0 (1.28) — (†) 39.2 (1.43)	34.8 (1.98) 40.1 (1.54) 30.6 (1.64) — (†) 36.2 (2.07)	31.2 (0.45) 35.6 (1.14) 28.3 (1.81) — (†) 32.9 (2.09)	- (†) 5.3 (0.50) 4.6 (0.33) - (†) 4.9 (0.70)	3.2 (0.42) 4.2 (0.32) 3.6 (0.46) — (†) — (†)	6.2 (1.10) 4.7 (0.45) 3.6 (0.51) — (†) 5.1 (0.71)	4.8 (0.67) 3.8 (0.48) 3.7 (0.40) — (†) 4.3 (0.45)	5.4 (0.63) 3.6 (0.44) 2.7 (0.37) — (†) 4.6 (0.67)	- († - († - († - (†
Missouri Montana Nebraska Nevada New Hampshire	49.2 (2.16) 49.5 (1.68) 46.5 (1.29) 43.4 (1.51) 47.1 (2.70)	40.8 (2.04) 48.6 (1.50) 42.9 (1.27) 41.4 (1.73) 44.0 (2.31)	44.4 (2.35) 46.5 (1.39) — (†) 37.0 (1.52) 44.8 (1.83)	39.3 (2.71) 42.8 (1.81) — (†) 38.6 (1.66) 39.3 (2.18)	— (†) 38.3 (1.08) 26.6 (1.24) — (†) 38.4 (1.83)	35.6 (1.33) 37.1 (1.20) 22.1 (1.46) 34.0 (2.11) 32.9 (1.71)	2.6 (0.58) 6.7 (0.70) 4.6 (0.61) 7.4 (0.74) 4.0 (0.79)	3.3 (0.57) 6.4 (0.73) 3.6 (0.42) 6.8 (0.92) — (†)	3.4 (0.74) 5.7 (0.47) — (†) 4.4 (0.58) 5.1 (0.73)	3.0 (0.55) 5.1 (0.69) — (†) 4.4 (0.52) 4.3 (0.68)	— (†) 3.5 (0.35) 3.0 (0.41) — (†) 5.6 (0.70)	- († - († - († - (†
New Jersey New Mexico New York North Carolina North Dakota	- (†) - (†) 44.2 (1.53) 39.4 (2.68) 54.2 (1.74)	46.5 (2.65) 42.3 (1.93) 43.4 (1.47) 42.3 (2.16) 49.0 (1.89)	- (†) 43.2 (1.07) 43.7 (1.41) 37.7 (1.36) 46.1 (1.82)	45.2 (2.21) 40.5 (1.41) 41.4 (1.38) 35.0 (2.43) 43.3 (1.79)	42.9 (2.46) 36.9 (1.40) 38.4 (1.96) 34.3 (1.41) 38.8 (1.67)	39.3 (1.92) 28.9 (1.25) 32.5 (1.36) 32.2 (1.27) 35.3 (1.59)	— (†) — (†) 5.2 (0.39) 3.6 (0.47) 5.1 (0.79)	3.7 (0.42) 7.6 (0.87) 4.1 (0.45) 5.4 (0.74) 3.6 (0.52)	- (†) 8.7 (1.35) 5.1 (0.58) 4.7 (0.65) 4.4 (0.65)	— (†) 8.0 (0.90) — (†) 4.1 (0.57) 4.2 (0.53)	— (†) 6.4 (0.54) — (†) 5.5 (0.77) 3.1 (0.51)	- († - († - († - (†
Ohio ⁴ Oklahoma Oregon PennsylvaniaRhode Island	42.2 (2.40) 47.8 (1.41) — (†) — (†) 44.5 (1.92)	42.4 (1.96) 40.5 (1.62) — (†) — (†) 42.7 (1.15)	45.7 (1.70) 43.1 (1.88) — (†) — (†) 42.9 (1.76)	— (†) 39.0 (1.97) — (†) 38.4 (2.10) 34.0 (2.01)	38.0 (2.94) 38.3 (1.75) — (†) — (†) 34.0 (1.25)	29.5 (2.21) 33.4 (1.91) — (†) — (†) 30.9 (1.78)	3.9 (0.69) 3.2 (0.64) — (†) — (†) 4.6 (0.73)	3.2 (0.59) 3.8 (0.49) — (†) — (†) 5.3 (0.66)	3.2 (0.50) 5.0 (0.59) — (†) — (†) 4.8 (0.54)	— (†) 3.9 (0.55) — (†) 2.8 (0.50) 3.2 (0.50)	- (†) 2.6 (0.65) - (†) - (†) - (†)	- († - († - († - (†
South Carolina	— (†) 50.2 (2.58) 41.1 (2.04) — (†) 21.3 (2.19)	43.2 (1.64) 46.6 (2.12) 41.8 (1.90) 47.3 (1.93) 15.8 (1.92)	36.8 (2.31) 44.5 (1.80) 36.7 (1.90) 48.3 (1.64) 17.0 (1.88)	35.2 (2.80) 40.1 (1.54) 33.5 (1.71) 44.8 (1.25) 18.2 (2.72)	39.7 (1.72) 39.3 (2.14) 33.3 (1.39) 39.7 (1.15) 15.1 (1.54)	28.9 (1.34) 30.8 (1.45) 28.4 (1.35) 36.1 (1.75) 11.0 (0.90)	— (†) 5.4 (1.13) 4.2 (0.48) — (†) 3.8 (0.74)	6.0 (0.96) 4.0 (0.70) 3.7 (0.66) 5.7 (0.56) 2.1 (0.39)	4.7 (0.73) 3.6 (0.92) 4.1 (0.54) 4.9 (0.57) 4.7! (1.69)	3.6 (0.79) — (†) 3.0 (0.38) 4.7 (0.36) 2.7 (0.45)	5.9 (0.90) — (†) 3.2 (0.34) 3.9 (0.35) 2.7 (0.54)	— († — († — († — (†
Vermont	43.5 (1.48) — (†) — (†) 44.4 (1.81) 47.3 (1.63)	41.8 (1.53) — (†) — (†) 41.5 (1.41) 49.2 (1.51)	42.6 (1.04) — (†) — (†) 43.5 (1.45) 48.9 (1.56)	39.0 (1.57) — (†) — (†) 40.4 (1.10) 41.3 (1.83)	35.3 (1.10) 30.5 (2.49) — (†) 34.3 (2.40) 39.2 (1.35)	— (†) 27.3 (1.22) — (†) 37.1 (2.04) 32.7 (1.21)	5.3 (0.60) — (†) — (†) 4.1 (0.84) — (†)	4.8 (0.54) — (†) — (†) 6.4 (1.08) — (†)	4.6 (0.40) — (†) — (†) 5.5 (0.89) — (†)	3.3 (0.28) — (†) — (†) 5.7 (0.61) — (†)	3.3 (0.50) 3.3 (0.59) — (†) 4.2 (0.67) — (†)	— († — († — († — (†
Wyoming	49.0 (2.16)	45.4 (1.47)	42.4 (1.22)	41.7 (1.36)	36.1 (1.34)	34.4 (1.14)	6.2 (0.75)	6.2 (0.56)	6.9 (0.63)	6.4 (0.50)	5.1 (0.48)	- (†

[—]Not available.

†Not applicable.

⁴Data include both public and private schools.

NOTE: State-level data include public schools only, with the exception of data for Ohio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the school response rate multiplied by the student response rate).

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance Sustem (VRBSS), 2003 through 2013.

School Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

Interpret data with caution. The coefficient of variation (CV) for this estimate is between

³⁰ and 50 percent.

'The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionaire; students were simply asked how many days during the previous 30 days they had at least one drink of alcohol.

²In the question about drinking alcohol at school, "on school property" was not defined for survey respondents. Data on alcohol use at school were not collected in 2013.

³Data for the U.S. total include both public and private schools and were collected through a national survey representing the entire country.

Table 15.4. Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013-14

		Number	of discipline incide	ents			Rate of discipline	e incidents per 100,	000 students	
State	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession
1	2	3	4	5	6	7	8	9	10	11
United States	1,308,568	24,015	197,171	1,020,894	66,488	2,615	48	394	2,040	133
Alabama	41,991	560	5,931	33,808	1,692	5,627	75	795	4,531	227
Alaska Arizona	2,755 30,463	116 816	580 3,774	1,915 25,050	144 823	2,104 2,763	89 74	443 342	1,462 2,272	110 75
Arkansas	20,890	410	1,894	17,743	843	4,263	84	387	3,621	172
California	285,039	_ 2	46,425 ²	224,727	13,887	4,515	_ 2	735 ²	3,560	220
Colorado	61,546	711	6,866	53,262	707	7,018	81	783	6,073	81
Connecticut	25,670	418	1,379	22,643	1,230	4,700	77	252	4,146	225
Delaware District of Columbia	597 7,088	56 33	315 198	63 6,655	163 202	453 9,069	43 42	239 253	48 8,515	124 258
Florida	16,755	992	10,642	3,605	1,516	616	36	391	133	56
Georgia	67,772	725	10.145	53.974	2.928	3.931	42	588	3.131	170
Hawaii	1,956	155	610	946	245	1,047	83	327	506	131
Idaho	946	62	481	233	170	319	21	162	79	57
IllinoisIndiana	16,502 42,221	1,106 931	6,043 3,229	4,795 36,447	4,558 1,614	798 4,031	54 89	292 308	232 3,480	221 154
lowa	12.410	301	2,000	9.336	773	2.467	60	398	1.856	154
Kansas	11,106	237	2,068	8,186	615	2,407	48	417	1,649	124
Kentucky	44,472	649	9,521	33,947	355	6,565	96	1,406	5,011	52
Louisiana	47,602	340	5,339	40,574	1,349	6,690	48	750	5,703	190
Maine	3,257	110	595	2,381	171	1,770	60	323	1,294	93
Maryland	33,586 24,272	584 542	3,077 2,727	28,215 19,795	1,710 1,208	3,878 2,540	67 57	355 285	3,257 2,071	197 126
Massachusetts ³ Michigan	11,677	245	1,450	9,101	881	2,540 754	16	265 94	588	57
Minnesota ³	21,097	478	4,045	15,511	1,063	2,479	56	475	1,823	125
Mississippi	15,040	304	803	13,276	657	3,053	62	163	2,695	133
Missouri	19,993	917	6,732	10,904	1,440	2,177	100	733	1,187	157
Montana	4,768 8,229	162 169	1,030 1.307	3,334 6.305	242 448	3,308 2.675	112 55	715 425	2,313 2.049	168 146
Nebraska Nevada	10,015	278	1,968	7,317	452	2,075	62	436	1,619	100
New Hampshire	5,022	124	701	3,855	342	2,696	67	376	2,069	184
New Jersey	12,026	371	2,320	8,541	794	878	27	169	623	58
New Mexico	13,878	303	3,619	9,117	839	4,091	89	1,067	2,687	247
New York North Carolina	18,625 65,259	1,373 858	5,160 10.413	7,037 51,417	5,055 2,571	682 4.263	50 56	189 680	258 3.359	185 168
North Dakota	1,460	58	432	899	71	1,405	56	416	865	68
Ohio	76,271	1,047	8,175	64.108	2.941	4.424	61	474	3.718	171
Oklahoma	14,483	418	2,199	10,702	1,164	2,124	61	323	1,570	171
Oregon	15,104	379	2,850	11,332	543	2,547	64	481	1,911	92
Pennsylvania Rhode Island	39,744 14,735	698 60	2,793 834	33,741 13,603	2,512 238	2,264 10,376	40 42	159 587	1,922 9,579	143 168
	21.622	403	1.631	19.271	317	2.900	54	219	2.584	43
South Carolina South Dakota ³	3,297	100	827	2,154	216	2,519	76	632	1,646	165
Tennessee	36,335	2,643	525	33,075	92	3,657	266	53	3,329	9
TexasUtah ³	2,468 6,162	37 112	1,422 1,732	517 3,899	492 419	48 985	1 18	28 277	10 623	10 67
Vermont	_	_	_	-	_	_	_	_	_	_
Virginia	21,210	856	937	17,336	2,081	1,665	67	74	1,361	163
Washington West Virginia	23,172 3,213	1,187 42	6,177 507	13,472 2,604	2,336 60	2,188 1,144	112 15	583 180	1,272 927	221 21
Wisconsin	24,116	535	2,735	19,797	1,049	2,758	61	313	2,264	120
Wyoming	651	4	8	369	270	702	4	9	398	291
			,		,	,	-			

SOURCE: U.S. Department of Education, National Center for Education Statistics, EDFacts file 030, Data Group 523, extracted October 14, 2015, from the EDFacts Data Warehouse (internal U.S. Department of Education source); Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 2013–14. (This table was prepared October 2015.)

[—]Not available.
¹Includes violent incidents with and without physical injury.

^{*}Alcohol incidents were reported in the illicit drug category.

*This state did not report state-level counts of discipline incidents, but did report school-level counts. The sums of the school-level counts are displayed in place of the unreported state-level counts.

Percentage of students in grades 9-12 who reported using marijuana at least one time during the previous 30 days, by location and selected student characteristics: Selected years, 1993 through 2013 **Table 16.1.**

Location and student characteristic		1993		1995	Ŧ	1997	1	666	20	2001	2003	33	2005		2007		2009		2011		2013
		2		3		4		2		9		7	8		6		10		11		12
Anywhere (including on school property)¹ Total	17.7	(1.22)	25.3 (1	(1.03) 2	26.2 (1.	(1.11)	26.7 (1.	.30) 23.	3.9 (0.77)	77) 22.	.4 (1.09)	20.	2 (0.84)	19.7	(0.97)	20.8	(0.70)	23.1	(0.80)	23.4	(1.08)
Sex MaleFemale	20.6 ((1.61) (1.02)	28.4 (1 22.0 (1	(1.08) 3 (1.44) 2	30.2 (1. 21.4 (1.	(1.46) 3 (1.04) 2	30.8 (1.) 22.6 (0.)	.92) 27 .96) 27	27.9 (0.8 20.0 (0.8	.81) 25. .87) 19.3	1) (1	.25) 22.1 .96) 18.2	1 (0.98) 2 (0.99)	22.4 17.0	(1.02) (1.13)	23.4	(0.80)	25.9 20.1	(1.01) (0.95)	25.0 21.9	(1.14) (1.28)
Race/ethnicity² White Black Black Hispanic Asian³ Pacific Islander³ American Indian/Alaska Native	17.3 18.6 19.4 17.4	(1.84) (1.84) (4.77)		(1.49) 2 (2.62) 2 (2.92) 2 (+) (+) 4	25.0 (1. 28.2 (1. 28.6 (2. — (2. 44.2 (4.		26.4 28.2 28.2 33.8 36.2 26.4 36.2 36.2 36.2 36.2 36.2 36.2 36.2	59) (29) (04) (55)	24.4 (1.04) 21.8 (2.12) 24.6 (0.81) 10.9 (2.12) 21.9 (4.07) 34.4 (5.48)	(2) 23.9 (12) 23.9 (12) 23.8 (12) 9.5 (13) 28.1 (14) 32.8	(1.20) (1.58) (1.58) (1.16) (1.16) (1.16) (1.16) (1.16) (1.16) (1.16) (1.16) (1.16)	20.3 (20.4 ((1.11) 7 (1.11) 7 (1.64) 84 (3.87)	215.5 18.5 18.5 27.7 4.7	(1.28) (1.64) (1.41) (6.14) (3.50)	20.7 22.2 21.6 24.8 31.6	(0.93) (1.44) (1.40) (5.50) (6.50)	25.1 25.1 24.4 13.6 31.1 47.4	(1.09) (1.27) (3.75) (3.20) (3.20)	20.4 28.9 27.6 16.4 35.5	(1.36) (1.30) (1.50) (2.99) (6.37) (6.37)
Grade 9th	13.2 16.5 18.4 22.0	(1.10) (1.73) (1.40)	20.9 (1 25.5 (1 27.6 (1 26.2 (2		こここの		5 787 -	84, 21, 81,						20.3 19.3 21.4 25.1	(2.73) (1.02) (1.12) (1.49) (1.96)	21.7 21.1 23.2 24.6	(2.33) (0.97) (1.11) (1.52) (1.49)	28.0 25.5 28.0 28.0	(2.10) (1.15) (1.15) (1.08)	23.5 23.5 27.7 27.7	(1.13) (1.89) (1.58)
Urbanicity* Urban Suburban Rural	1.1.1	£££	111	£££	26.8 (1. 27.0 (1. 21.9 (3.	(1.50) 2 (1.05) 2 (3.23) 2	27.5 (2. 26.1 (1. 28.0 (4.	.32) .60) .36) .25.	5.6 (1.23) 2.5 (0.96) 6.2 (2.49)	(2) (2) (2) (3) (4) (4) (5) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	.4 (1.65) 9 (1.90) (2.80)	 	£££	111	£££	1 1 1	£££	1.1.1	£££	1 1 1	£££
On school property ⁵ Total	5.6	(0.65)	9.8	(0.59)			7.2 (0.	(0.73)	5.4 (0.37)	5		4	.5 (0.32)	4.5	(0.46)	4.6	(0.35)	5.9	(0.39)	ı	£
Sex Male Female	7.8 ((0.83)	11.9 (0	(0.85)	9.0 (0.	(98) 56)	10.1 (1.2	(1.30)	8.0 (0.5 2.9 (0.2	.54) 7. .28) 3.	7.6 (0.88) 3.7 (0.48)	9. 6.	0 (0.44) 0 (0.31)	5.9	(0.61)	6.3 2.8	(0.54)	7.5	(0.56)	11	££
Raceletinicity² White Black Hispanic Asian² Pacific Islande³ American Indian/Alaska Native	5.0 (7.3 (7.5 (1.4 (1.4 (1.4 (1.4 (1.4 (1.4 (1.4 (1.4	(1.23) (1.23) (1.40) (+) (+) (+) (+)	7.1 (0 12.3 (1 12.9 (2 10.1! (3	(0.62) (1.88) (2.20) (1) (1) (1) (2.33) (2.33) (3.33)	5.8 (0. 9.1 (1. 10.4 (1. 16.2! (5.	66 66 66 66 66 66 66 66 66 66 66 66 66	6.5 (0. 7.2 (1.0.7 (1.0	(0.84) (1.10) (1.21) (0.71) (3.21) (1.81)	4.8 (0.4 6.1 (0.6 7.4 (0.5 4.7! (1.5 6.4! (2.4 21.5! (6.5 5.2 (1.2	(45) 4.5 (60) 6.6 (50) 8.2 (55) 4.3 (4.4) 9.1 (55) 11.4 (1.4) 11.4	.5 (0.66) .6 (0.89) .2 (0.72) .3 (1.38) .1 (3.17) .4 (4.42)	6) 2) 3.8 3.7 7.7 7.7 7.7 8) 8) 1.7 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9	(0.41) (0.65) (0.65) (0.76) (1.85) (0.91)	4.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	(0.63) (0.73) (0.80) (1.06) (5.38) (2.30) (1.08)	8.8.8.8.8.8.8.8.8.9.9.9.9.9.9.9.9.9.9.9	(0.38) (0.64) (0.76) (0.54) (1.25) (1.34)	4.5 6.7 7.7 4.5 12.5! 8.1	(0.42) (0.77) (0.54) (1.34) (4.94) (4.05)	111111	€€€€€€
Grade 9th 10th	6.5 6.5 6.5 7.1	(0.40) (0.94) (1.07) (0.78)	9.8 9.8 0.8 0.0 0.0	(1.38) (0.87) (0.62) (1.15)	8.1 6.4 7.9 (1.	(0.90) (0.73) (1.17) (0.61)	6.6 (0. 7.6 (1. 7.0 (0. 7.3 (1.	(0.97) (1.14) (0.72) (1.14)	5.5 (0.6 5.8 (0.5 5.1 (0.4 4.9 (0.7	.62) .51) .48) .71)	.6 (1.03) .2 (0.70) .6 (0.71) .0 (0.75)	3) (0) (1) (2) (3) (4) (4) (4) (5)	0.59 (0.59) (0.49) (245)	4.0 4.8 1.4 5.1	(0.52) (0.60) (0.73) (0.73)	4 4 7 4 6 0 0 0	(0.38) (0.50) (0.55) (0.49)	8 6 6 8 4 6 6 4	(0.65) (0.70) (0.39)	1111	€€€€
Urban	1 1 1	£££	1 1 1	€€€	8.0 (1. 7.0 (0. 4.9! (2.	(1.11) (0.67) (2.02)	8.5 (1. 6.4 (1. 8.1 (1.	(1.03) (1.03) (1.57)	6.8 (0.5 4.7 (0.4 5.3 (0.9	.93) 6.	.8 (1.05) .0 (1.03) .9 (0.64)	4) 1	±±±		£££	111	£££	111	£££	111	£££

—Not available.

Hot applicable.

Hot applicable.

Hot applicable.

Hot applicable.

He coefficient of variation (CV) for this estimate is between 30 and 50 percent.

He porting standards not met. The coefficient of variation (CV) for this estimate is 50 percent or greater.

The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many imnes during the previous 30 days they had used manijuana.

Race categories exclude persons of Hispanic ethnicity.

Before 1999, Asian students and Pacific Islander students were not categorized separately, and students could not be classified as Two or more races. Because the response categories changed in 1999, caultion should be used in comparing data on race from 1993, 1995, and 1997 with data from later years.

1995, and 1997 with data from later years.

1995, and 1997 with data from later years.

1996, and 1997 with data from later years.

1997 with data from later years.

1998, and 1997 with data from 1997 with data on the later of the U.S. Census for classes of the later o

Table 16.2. Percentage distribution of students in grades 9-12, by number of times they reported using marijuana anywhere or on school property during the previous 30 days and selected student characteristics: Selected years, 2009 through 2013

		A	nywhere (including	on schoo	property	r) ¹				(On schoo	l property ²			
Year and student characteristic		0 times	1 or	2 times	3 to	39 times	40 or moi	re times		0 times	1 or	2 times	3 to 3	39 times	40 or mo	re times
1		2		3		4		5		6		7		8		9
2009																
Total	79.2	(0.70)	7.2	(0.30)	9.7	(0.37)	3.8	(0.27)	95.4	(0.35)	2.1	(0.16)	1.8	(0.18)	0.7	(0.10)
Sex																
MaleFemale	76.6 82.1	(0.80) (0.87)	6.8 7.7	(0.38) (0.39)	10.8 8.5	(0.48) (0.56)	5.8 1.7	(0.46) (0.20)	93.7 97.2	(0.54) (0.32)	2.6 1.7	(0.24) (0.19)	2.6 1.0	(0.27) (0.21)	1.1 0.2	(0.18) (0.06)
Race/ethnicity ³																
White	79.3	(0.93)	7.4	(0.43)	9.6	(0.49)	3.7	(0.38)	96.2	(0.38)	1.9	(0.21)	1.4	(0.18)	0.5	(0.10)
Black Hispanic	77.8 78.4	(1.44) (1.04)	6.7 8.2	(0.62)	10.9 9.8	(0.90)	4.6 3.6	(0.68)	94.4 93.5	(0.64)	2.2 3.2	(0.31)	2.8 2.3	(0.44)	0.6 ! 1.0	(0.24)
Asian	92.5	(1.40)	3.0	(0.69)	3.3	(0.71)	1.2 !	(0.55)	98.0	(0.76)	5.2 ‡	(0.43)	1.1 !	(0.50)	1.0	(0.22)
Pacific Islander	75.2	(5.50)	5.0 !	(1.61)	13.0	(2.95)	6.8 !	(2.56)	91.0	(2.40)	4.4!	(1.59)	3.7 !	(1.58)	Ī	(†)
American Indian/Alaska Native	68.4	(5.26)	6.7 !	(2.47)	19.6	(3.43)	5.3 !	(2.11)	97.1	(1.25)	‡	` (†)	‡	` (†)	#	(†)
Two or more races	78.3	(2.33)	7.8	(1.40)	9.8	(1.51)	4.1 !	(1.27)	94.6	(1.34)	1.4 !	(0.51)	2.2 !	(0.90)	1.8 !	(0.66)
Grade 9th	84.5	(0.97)	5.8	(0.55)	7.6	(0.55)	2.1	(0.29)	95.7	(0.38)	2.3	(0.22)	1.4	(0.21)	0.6	(0.15)
10th	78.9	(1.11)	7.9	(0.59)	9.6	(0.64)	3.6	(0.44)	95.4	(0.50)	1.9	(0.28)	2.1	(0.35)	0.6	(0.12)
11th	76.8	(1.52)	7.9	(0.66)	11.2	(0.89)	4.1	(0.42)	95.0	(0.55)	2.5	(0.37)	2.0	(0.31)	0.5	(0.12)
12th	75.4	(1.49)	7.7	(0.60)	10.9	(0.86)	6.0	(0.64)	95.4	(0.49)	1.9	(0.30)	1.9	(0.27)	0.8	(0.23)
2011																
Total	76.9	(0.80)	7.4	(0.30)	10.9	(0.42)	4.8	(0.30)	94.1	(0.39)	2.8	(0.22)	2.3	(0.21)	0.7	(0.09)
Sex																
Male Female	74.1 79.9	(1.01) (0.95)	7.1 7.7	(0.40) (0.48)	11.8 9.9	(0.57) (0.56)	7.0 2.4	(0.47) (0.26)	92.5 95.9	(0.56) (0.32)	3.1 2.5	(0.28) (0.21)	3.2 1.4	(0.31) (0.19)	1.2 0.2	(0.17) (0.04)
Race/ethnicity ³	70.0	(0.00)	• • • •	(00)	0.0	(0.00)		(0.20)	00.0	(0.02)	2.0	(0.2.)		(0.10)	0.2	(0.0.)
White	78.3	(1.09)	6.9	(0.42)	10.2	(0.59)	4.6	(0.44)	95.5	(0.42)	2.2	(0.26)	1.9	(0.23)	0.4	(0.09)
Black	74.9	(1.35)	7.9	(0.69)	12.5	(0.81)	4.7	(0.63)	93.3	(0.77)	3.2	(0.43)	2.8	(0.52)	0.7	(0.18)
Hispanic	75.6	(1.27)	8.3	(0.59)	11.5	(0.67)	4.7	(0.46)	92.3	(0.54)	3.6	(0.26)	3.1	(0.40)	1.0	(0.21)
Asian	86.4	(3.75)	‡	(†)	5.5	(0.96)	3.2 !	(1.34)	95.5	(1.34)	2.4 !	(1.15)	‡	(†)	1.5 !	(0.70)
Pacific Islander	68.9	(7.08)	11.3	(3.34)	13.2 !	(5.20)	6.6 !	(2.27)	87.5	(4.94)	5.6 !	(2.24)	‡	(†)	‡	(†)
American Indian/Alaska Native Two or more races	52.6 73.2	(3.20) (2.10)	10.5 7.2	(2.82) (1.20)	23.6 12.9	(2.57) (1.44)	13.2 6.7	(1.81)	79.1 91.9	(4.05) (1.79)	8.6 3.7	(2.18) (0.98)	9.8 2.4 !	(1.79) (0.86)	2.5 2.0 !	(0.67)
	13.2	(2.10)	1.2	(1.20)	12.9	(1.44)	0.7	(1.33)	91.9	(1.79)	3.7	(0.96)	2.4 !	(0.00)	2.0 !	(0.69)
Grade 9th	82.0	(1.11)	6.2	(0.47)	8.2	(0.63)	3.6	(0.42)	94.6	(0.65)	2.7	(0.41)	2.2	(0.33)	0.5	(0.11)
10th	78.4	(1.15)	7.4	(0.60)	10.0	(0.65)	4.3	(0.50)	93.8	(0.63)	3.2	(0.38)	2.3	(0.40)	0.7	(0.11)
11th	74.5	(1.44)	8.0	(0.59)	12.9	(0.82)	4.5	(0.50)	93.8	(0.70)	3.2	(0.47)	2.3	(0.35)	0.7	(0.16)
12th	72.0	(1.08)	8.3	(0.59)	13.0	(0.69)	6.7	(0.53)	94.6	(0.39)	2.2	(0.30)	2.4	(0.30)	0.8	(0.18)
2013 ⁴																
Total	76.6	(1.08)	7.1	(0.42)	11.3	(0.68)	5.0	(0.39)	_	(†)	_	(†)	_	(†)	_	(†)
Sex		, ,		, ,		, ,		` '		1.7		1.7		1-7		1.7
Male	75.0	(1.14)	6.5	(0.42)	12.0	(0.72)	6.5	(0.53)	_	(†)	_	(†)	_	(†)	_	(†)
Female	78.1	(1.28)	7.8	(0.59)	10.7	(0.77)	3.4	(0.36)	_	(†)	_	(†)	_	(†)	_	(†)
Race/ethnicity ³												1		•		
White	79.6	(1.36)	6.3	(0.63)	9.7	(0.75)	4.4	(0.42)	_	(†)	_	(†)	_	(†)	_	(†)
Black	71.1	(1.30)	8.2	(0.52)	14.3	(0.90)	6.3	(0.71)	_	(†)	_	(†)	_	(†)	_	(†)
Hispanic	72.4	(1.50)	8.6	(0.52)	13.4	(1.22)	5.6	(0.70)	_	(†)	_	(†)	_	(†)	_	(†)
Asian Pacific Islander	83.6 76.6	(2.99) (7.35)	4.1 4.9 !	(1.02) (2.31)	7.6 17.1 !	(1.32) (5.82)	4.7 ! ±	(2.03)	_	(†) (†)	_	(†) (†)	_	(†) (†)	_	(†) (†)
American Indian/Alaska Native	64.5	(6.37)	8.8 !	(2.70)	18.9	(4.54)	7.9 !	(2.77)	_	(†)		(†)		(†)	_	(†)
Two or more races	71.2	(2.55)	9.7	(1.36)	12.4	(1.45)	6.7	(1.29)	_	(†)	_	(†)	_	(†)	_	(†)
Grade		(=.55)	٠	()	,	(5)	· · ·	,0)		(1)		(1)		(1)		(1)
9th	82.3	(1.13)	6.3	(0.59)	8.6	(0.70)	2.8	(0.38)	_	(†)	_	(†)	_	(†)	_	(†)
10th	76.5	(1.89)	7.2	(0.65)	11.3	(1.35)	5.0	(0.81)	_	(†)	_	(†)	_	(†)	_	(†)
11th	74.5	(1.37)	7.6	(0.68)	12.0	(0.85)	6.0	(0.56)	_	(†)	_	(†)	_	(†)	_	(†)
12th	72.3	(1.58)	7.6	(0.68)	13.8	(1.00)	6.4	(0.63)	_	(†)	-	(†)	_	(†)	_	(†)
-				1			1				1					

[#]Rounds to zero.

Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and Interpret data Will Caudin. The Coembon of American Structure (Transcript of American Structure) Stopercent. ‡Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) questionnaire; students were simply asked how many times during the previous 30 days they had used marijuana.

²In the question about using marijuana at school, "on school property" was not defined for survey

In the Question account using manipulate account respondents.

Race categories exclude persons of Hispanic ethnicity.

Data on manipulana use at school were not collected in 2013.

NOTE: Detail may not sum to totals because of rounding.

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2009 through 2013. (This table was presented Centember 2014.) prepared September 2014.)

Percentage of public school students in grades 9-12 who reported using marijuana at Table 16.3. least one time during the previous 30 days, by location and state: Selected years, 2003 through 2013

		Anywh	ere (including	on school pro	perty)1				On school p	property ²		
State	2003	2005	2007	2009	2011	2013	2003	2005	2007	2009	2011	2013
1	2	3	4	5	6	7	8	9	10	11	12	13
United States ³	22.4 (1.09) 17.7 (1.38) 23.9 (1.29) 25.6 (1.08) — (†) — (†)	20.2 (0.84) 18.5 (1.49) — (†) 20.0 (1.08) 18.9 (1.70) — (†)	19.7 (0.97) - (†) 20.5 (1.47) 22.0 (1.38) 16.4 (1.08) - (†)	20.8 (0.70) 16.2 (1.28) 22.7 (1.65) 23.7 (1.90) 17.8 (1.24) — (†)	23.1 (0.80) 20.8 (1.62) 21.2 (1.68) 22.9 (1.59) 16.8 (1.72) — (†)	23.4 (1.08) 19.2 (1.46) 19.7 (1.35) 23.5 (1.75) 19.0 (0.98) — (†)	5.8 (0.68) 2.6 (0.54) 6.5 (0.80) 6.5 (0.52) — (†) — (†)	4.5 (0.32) 3.5 (0.80) — (†) 5.1 (0.63) 4.1 (0.61) — (†)	4.5 (0.46) - (†) 5.9 (0.70) 6.1 (0.68) 2.8 (0.50) - (†)	4.6 (0.35) 4.6 (0.81) 5.9 (0.69) 6.4 (0.74) 4.5 (1.02) — (†)	5.9 (0.39) 4.0 (0.68) 4.3 (0.59) 5.6 (0.75) 3.9 (0.78) — (†)	- (t) - (t) - (t) - (t) - (t)
Colorado	— (†) — (†) 27.3 (1.13) 23.5 (1.23) 21.4 (0.89)	22.7 (2.99) 23.1 (1.37) 22.8 (1.12) 14.5 (1.08) 16.8 (0.86)	- (†) 23.2 (1.35) 25.1 (1.03) 20.8 (1.33) 18.9 (0.88)	24.8 (2.22) 21.8 (1.52) 25.8 (1.30) — (†) 21.4 (0.72)	22.0 (1.16) 24.2 (1.44) 27.6 (1.37) 26.1 (1.29) 22.5 (0.86)	- (†) 26.1 (1.44) 25.6 (1.17) - (†) 22.0 (0.81)	- (†) - (†) 6.0 (0.54) 7.5 (0.88) 4.9 (0.41)	6.0 (0.88) 5.1 (0.49) 5.6 (0.57) 4.8 (0.62) 4.0 (0.31)	- (†) 5.9 (0.77) 5.4 (0.53) 5.8 (0.66) 4.7 (0.40)	6.1 (0.89) 6.2 (0.76) 5.6 (0.71) — (†) 5.2 (0.39)	6.0 (0.77) 5.2 (0.68) 6.1 (0.65) 7.9 (0.91) 6.3 (0.39)	- (†) - (†) - (†) - (†) - (†)
Georgia Hawaii IdahoIllinois Indiana	19.5 (0.94) — (†) 14.7 (1.56) — (†) 22.1 (1.19)	18.9 (1.59) 17.2 (1.73) 17.1 (1.32) — (†) 18.9 (1.38)	19.6 (0.96) 15.7 (1.78) 17.9 (1.73) 20.3 (1.38) 18.9 (1.19)	18.3 (1.02) 22.1 (2.03) 13.7 (1.07) 21.0 (1.53) 20.9 (1.83)	21.2 (1.23) 22.0 (1.32) 18.8 (1.76) 23.1 (1.59) 20.0 (1.13)	20.3 (1.64) 18.9 (1.54) 15.3 (1.10) 24.0 (1.70) — (†)	3.2 (0.45) — (†) 2.7 (0.55) — (†) 3.8 (0.67)	3.3 (0.58) 7.2 (1.14) 3.9 (0.61) — (†) 3.4 (0.57)	3.6 (0.58) 5.7 (0.85) 4.7 (0.80) 4.2 (0.76) 4.1 (0.45)	3.4 (0.62) 8.3 (1.86) 3.0 (0.44) 5.0 (0.77) 4.4 (0.62)	5.6 (0.70) 7.6 (0.67) 4.9 (0.73) 4.7 (0.50) 3.3 (0.66)	- (†) - (†) - (†) - (†)
lowa	- (†) - (†) 21.1 (1.09) - (†) 26.4 (1.69)	15.6 (1.74) 15.6 (1.46) 15.8 (1.19) — (†) 22.2 (2.13)	11.5 (1.53) 15.3 (0.93) 16.4 (1.07) — (†) 22.0 (1.55)	- (†) 14.7 (1.19) 16.1 (1.15) 16.3 (1.29) 20.5 (0.57)	14.6 (1.99) 16.8 (0.87) 19.2 (1.47) 16.8 (1.02) 21.2 (0.72)	- (†) 14.3 (1.19) 17.7 (1.50) 17.5 (1.38) 21.3 (0.89)	- (†) - (†) 4.3 (0.55) - (†) 6.3 (0.76)	2.7 (0.64) 3.2 (0.51) 3.2 (0.45) — (†) 4.6 (0.72)	2.5 (0.66) 3.8 (0.53) 3.9 (0.44) — (†) 5.2 (0.65)	— (†) 2.7 (0.35) 3.1 (0.54) 3.6 (0.89) — (†)	3.4 (0.88) 2.9 (0.53) 4.2 (0.65) 4.1 (0.59) — (†)	- (†) - (†) - (†) - (†)
Maryland	— (†) 27.7 (1.39) 24.0 (1.96) — (†) 20.6 (1.57)	18.5 (2.25) 26.2 (1.22) 18.8 (1.29) — (†) — (†)	19.4 (1.91) 24.6 (1.43) 18.0 (1.10) — (†) 16.7 (1.02)	21.9 (1.57) 27.1 (1.24) 20.7 (0.91) — (†) 17.7 (1.21)	23.2 (1.51) 27.9 (1.31) 18.6 (1.15) — (†) 17.5 (1.18)	19.8 (0.36) 24.8 (0.92) 18.2 (0.73) — (†) 17.7 (1.28)	- (†) 6.3 (0.44) 7.0 (1.20) - (†) 4.4 (0.90)	3.7 (0.82) 5.3 (0.54) 3.7 (0.50) — (†) — (†)	4.7 (1.13) 4.8 (0.44) 4.0 (0.57) — (†) 2.7 (0.35)	5.0 (0.65) 5.9 (0.79) 4.8 (0.59) — (†) 2.5 (0.46)	5.7 (0.70) 6.3 (0.51) 3.3 (0.44) — (†) 3.2 (0.58)	- (†) - (†) - (†) - (†)
Missouri Montana Nebraska Nevada New Hampshire	21.8 (1.37) 23.1 (1.45) 18.3 (1.23) 22.3 (1.31) 30.6 (2.51)	18.1 (2.23) 22.3 (1.43) 17.5 (1.05) 17.3 (1.34) 25.9 (1.69)	19.0 (1.23) 21.0 (1.44) — (†) 15.5 (1.07) 22.9 (1.39)	20.6 (2.02) 23.1 (1.58) — (†) 20.0 (1.36) 25.6 (1.86)	— (†) 21.2 (1.50) 12.7 (1.06) — (†) 28.4 (1.82)	20.5 (1.69) 21.0 (1.18) 11.7 (1.10) 18.7 (1.57) 24.4 (1.36)	3.0 (0.58) 6.4 (0.70) 3.9 (0.51) 5.3 (0.69) 6.6 (0.86)	4.0 (0.82) 6.1 (0.70) 3.1 (0.41) 5.7 (0.81) — (†)	3.6 (0.63) 5.0 (0.49) — (†) 3.6 (0.55) 4.7 (0.64)	3.4 (0.48) 5.8 (0.67) — (†) 4.9 (0.53) 6.8 (0.78)	— (†) 5.5 (0.59) 2.7 (0.43) — (†) 7.3 (0.87)	- (†) - (†) - (†) - (†)
New Jersey New Mexico New York North Carolina North Dakota	— (†) — (†) 20.7 (1.05) 24.3 (1.99) 20.6 (1.58)	19.9 (2.18) 26.2 (2.00) 18.3 (1.13) 21.4 (1.61) 15.5 (1.62)	— (†) 25.0 (2.07) 18.6 (0.78) 19.1 (1.27) 14.8 (1.18)	20.3 (1.53) 28.0 (1.52) 20.9 (1.32) 19.8 (1.67) 16.9 (1.55)	21.1 (1.33) 27.6 (1.58) 20.6 (1.07) 24.2 (1.25) 15.3 (1.52)	21.0 (1.20) 27.8 (1.70) 21.4 (1.04) 23.2 (1.83) 15.9 (1.26)	- (†) - (†) 4.5 (0.41) 3.5 (0.71) 6.3 (0.98)	3.4 (0.67) 8.4 (0.98) 3.6 (0.41) 4.1 (0.65) 4.0 (0.71)	- (†) 7.9 (0.86) 4.1 (0.44) 4.3 (0.54) 2.7 (0.43)	— (†) 9.7 (1.06) — (†) 4.0 (0.63) 3.8 (0.59)	— (†) 9.7 (0.84) — (†) 5.2 (0.91) 3.4 (0.45)	- (†) - (†) - (†) - (†)
Ohio ⁴	21.4 (2.33) 22.0 (2.20) — (†) — (†) 27.6 (1.11)	20.9 (1.79) 18.7 (1.12) — (†) — (†) 25.0 (1.16)	17.7 (1.50) 15.9 (1.37) — (†) — (†) 23.2 (1.85)	— (†) 17.2 (2.04) — (†) 19.3 (1.43) 26.3 (1.33)	23.6 (1.95) 19.1 (1.90) — (†) — (†) 26.3 (1.35)	20.7 (2.30) 16.3 (1.57) — (†) — (†) 23.9 (1.92)	4.2 (0.96) 4.3 (0.70) — (†) — (†) 7.4 (0.70)	4.3 (0.62) 3.0 (0.38) — (†) — (†) 7.2 (0.65)	3.7 (0.67) 2.6 (0.40) — (†) — (†) 6.5 (0.93)	— (†) 2.9 (0.70) — (†) 3.5 (0.58) 5.1 (0.60)	- (†) 2.4 (0.58) - (†) - (†) - (†)	- (†) - (†) - (†) - (†)
South Carolina	— (†) 21.5 (3.35) 23.6 (2.10) — (†) 11.4 (1.28)	19.0 (1.24) 16.8 (1.87) 19.5 (1.38) 21.7 (0.99) 7.6 (1.18)	18.6 (1.44) 17.7 (3.72) 19.4 (1.29) 19.3 (1.01) 8.7 (2.00)	20.4 (1.56) 15.2 (1.36) 20.1 (1.31) 19.5 (0.71) 10.0 (1.53)	24.1 (1.99) 17.8 (3.57) 20.6 (0.96) 20.8 (1.30) 9.6 (1.26)	19.7 (1.22) 16.1 (3.01) 21.4 (1.70) 20.5 (1.26) 7.6 (0.79)	- (†) 4.5 ! (1.50) 4.1 (0.86) - (†) 3.7 (0.59)	4.6 (0.64) 2.9 (0.73) 3.5 (0.67) 3.8 (0.52) 1.7 (0.42)	3.3 (0.52) 5.0 ! (2.41) 4.1 (0.60) 3.6 (0.30) 3.8 ! (1.24)	3.7 (0.63) 2.9 (0.49) 3.8 (0.65) 4.6 (0.51) 2.5 (0.48)	5.2 (0.75) — (†) 3.6 (0.40) 4.8 (0.47) 4.0 (0.72)	— (†) — (†) — (†) — (†)
Vermont	28.2 (1.58) — (†) — (†) 23.1 (2.13) 21.8 (1.18) 20.4 (1.56)	25.3 (1.59) — (†) — (†) 19.6 (1.70) 15.9 (1.07) 17.8 (1.05)	24.1 (0.88) — (†) — (†) 23.5 (1.05) 20.3 (1.30) 14.4 (0.79)	24.6 (1.14) — (†) — (†) 20.3 (1.73) 18.9 (1.64) 16.9 (0.91)	24.4 (1.43) 18.0 (1.79) — (†) 19.7 (1.61) 21.6 (1.78) 18.5 (1.23)	25.7 (0.83) 17.9 (0.85) — (†) 18.9 (1.39) 17.3 (1.12) 17.8 (0.81)	8.0 (0.44) — (†) — (†) 4.5 (0.72) — (†) 5.1 (0.66)	7.0 (0.80) — (†) — (†) 4.9 (0.85) — (†) 4.0 (0.43)	6.3 (0.63) — (†) 5.8 (0.97) — (†) 4.7 (0.52)	6.3 (0.57) — (†) — (†) 3.9 (0.37) — (†) 5.3 (0.45)	6.0 (0.84) 3.5 (0.70) — (†) 3.0 (0.45) — (†) 4.7 (0.44)	- (†) - (†) - (†) - (†) - (†)

[—]Not available.

⁴Data include both public and private schools.

NOTE: State-level data include public schools only, with the exception of data for Ohio and South Dakota. Data for the U.S. total, Ohio, and South Dakota include both public and private schools. For specific states, a given year's data may be unavailable (1) because the state did not participate in the survey that year; (2) because the state omitted this particular survey item from the state-level questionnaire; or (3) because the state had an overall response rate of less than 60 percent (the overall response rate is the

school response rate multiplied by the student response rate).

SOURCE: Centers for Disease Control and Prevention, Division of Adolescent and School Health, Youth Risk Behavior Surveillance System (YRBSS), 2003 through 2013. (This table was prepared June 2014.)

[†]Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

¹The term "anywhere" is not used in the Youth Risk Behavior Survey (YRBS) question-

naire; students were simply asked how many times during the previous 30 days they had used marijuana.

The question about using marijuana at school, "on school property" was not defined for survey respondents. Data on marijuana use at school were not collected in 2013.

Data for the U.S. total include both public and private schools and were collected

through a national survey representing the entire country.

Percentage of students ages 12-18 who reported being afraid of attack or harm, by location Table 17.1. and selected student and school characteristics: Selected years, 1995 through 2013

Student or school characteristic		1995		1999		2001		2003		2005		20071		2009¹		20111		2013¹
1		2		3		4		5		6		7		8		9		10
At school																		
Total	11.8	(0.39)	7.3	(0.37)	6.4	(0.31)	6.1	(0.31)	6.4	(0.39)	5.3	(0.33)	4.2	(0.33)	3.7	(0.28)	3.5	(0.33)
Sex		(0.54)		(0.44)		(0.00)		(0.04)		(0.50)		(0.40)		(0.00)		(0.44)		(0.00)
Male Female	10.8 12.8	(0.51) (0.58)	6.5 8.2	(0.44)	6.4 6.4	(0.38)	5.3 6.9	(0.34) (0.48)	6.1 6.7	(0.56) (0.47)	4.6 6.0	(0.42) (0.45)	3.7 4.8	(0.38)	3.7 3.8	(0.41)	3.1 4.0	(0.38)
Race/ethnicity ²	12.0	(0.50)	0.2	(0.50)	0.4	(0.40)	0.0	(0.40)	0.7	(0.47)	0.0	(0.40)	4.0	(0.51)	0.0	(0.00)	4.0	(0.40)
White	8.1	(0.36)	5.0	(0.32)	4.9	(0.35)	4.1	(0.35)	4.6	(0.39)	4.2	(0.37)	3.3	(0.35)	3.0	(0.31)	2.6	(0.33)
Black	20.3	(1.31)	13.5	(1.27)	8.9	(0.87)	10.7	(1.22)	9.2	(1.19)	8.6	(1.18)	7.0	(1.12)	4.9	(1.03)	4.6	(0.85)
Hispanic Asian	20.9	(1.27)	11.7	(1.20)	10.6	(1.07)	9.5	(0.65)	10.3 6.2 !	(1.16) (2.09)	7.1 2.3 !	(0.88)	4.9 5.9 !	(0.89) (2.25)	4.8 4.2 !	(0.59) (1.52)	4.9 3.1 !	(0.78)
Other	13.5	(†) (1.58)	6.7	(†) (1.09)	6.4	(†) (1.11)	5.0	(†) (1.31)	5.7	(1.63)	3.3 !		5.9 :	(2.23)	4.1 !		3.8 !	(1.44)
Grade		(/	• • • •	()		(,		(,		()		(,		(1)		(,		(,
6th	14.3	(1.13)	10.9	(1.37)	10.6	(1.26)	10.0	(1.35)	9.5	(1.14)	9.9	(1.33)	6.4	(1.20)	5.6	(1.08)	4.7	(1.01)
7th	15.3	(1.02)	9.5	(0.79)	9.2	(0.95)	8.2	(0.86)	9.1	(1.04)	6.7	(0.86)	6.2	(1.06)	4.5	(0.69)	4.3	(0.69)
8th	13.0	(0.84)	8.1	(0.74)	7.6 5.5	(0.69)	6.3 6.3	(0.68) (0.61)	7.1 5.9	(0.95) (0.71)	4.6 5.5	(0.71)	3.5 4.6	(0.75) (0.75)	4.6 4.2	(0.71)	3.3 3.4	(0.78)
9th 10th	11.6 11.0	(0.82)	7.1 7.1	(0.74)	5.0	(0.63)	4.4	(0.61)	5.5	(0.71)	5.2	(0.87)	4.6	(0.75)	3.9	(0.63)	4.4	(0.71)
11th	8.9	(0.80)	4.8	(0.68)	4.8	(0.65)	4.7	(0.66)	4.6	(0.73)	3.1	(0.63)	3.3	(0.74)	1.8	(0.48)	2.6	(0.55)
12th	7.8	(0.94)	4.8	(0.88)	2.9	(0.55)	3.7	(0.53)	3.3	(0.69)	3.1	(0.65)	1.9 !	(0.57)	2.2	(0.57)	2.0	(0.56)
Urbanicity ³																		
Urban	18.4 9.8	(0.84)	11.6 6.2	(0.81)	9.7 4.8	(0.59)	9.5 4.8	(0.68) (0.30)	10.5 4.7	(0.92) (0.41)	7.1 4.4	(0.81) (0.41)	6.9 3.0	(0.84)	5.2 3.1	(0.60) (0.39)	4.5 3.0	(0.60)
Suburban Rural	8.6	(0.49)	4.8	(0.42)	6.0	(0.33)	4.7	(0.93)	5.1	(0.41)	4.4	(0.41)	3.9	(0.63)	3.0	(0.63)	3.3	(0.62)
Control of school		()		()		()		()		()		()		()		()		()
Public	12.2	(0.43)	7.7	(0.38)	6.6	(0.33)	6.4	(0.34)	6.6	(0.42)	5.5	(0.34)	4.4	(0.35)	3.9	(0.30)	3.5	(0.35)
Private	7.3	(1.01)	3.6	(0.81)	4.6	(0.92)	3.0	(0.73)	3.8	(0.82)	2.5 !	(0.89)	1.9 !	(0.74)	1.5 !	(0.64)	2.6 !	(0.83)
Away from school																		
Total	_	(†)	5.7	(0.32)	4.6	(0.28)	5.4	(0.29)	5.2	(0.33)	3.5	(0.29)	3.3	(0.32)	2.4	(0.23)	2.7	(0.35)
Sex																		
Male	_	(†)	4.1	(0.34)	3.7	(0.31)	4.0	(0.30)	4.6	(0.42)	2.4 4.5	(0.31)	2.5	(0.34)	2.0	(0.27)	2.4	(0.40)
Female	_	(†)	7.4	(0.49)	5.6	(0.42)	6.8	(0.48)	5.8	(0.48)	4.5	(0.40)	4.1	(0.51)	2.7	(0.30)	3.0	(0.44)
Race/ethnicity ² White	_	(†)	4.3	(0.32)	3.7	(0.29)	3.8	(0.31)	4.2	(0.40)	2.5	(0.28)	2.2	(0.28)	1.6	(0.24)	1.6	(0.30)
Black	_	(†)	8.7	(1.00)	6.3	(0.87)	10.0	(1.13)	7.3	(0.96)	4.9	(0.73)	5.7	(1.10)	3.5	(0.86)	3.6	(0.78)
Hispanic	_	(†)	8.9	(1.03)	6.5	(0.75)	7.4	(0.80)	6.2	(0.84)	5.9	(0.80)	3.9	(0.70)	3.3	(0.50)	4.5	(0.86)
Asian	_	(†)	_	(†)	_	(†)	_	(†)	7.4 !		‡	(†)	7.1 !		3.2 !		2.9!	(1.03)
Other	_	(†)	5.4	(1.04)	6.6	(1.32)	3.9	(1.02)	3.1 !	(1.28)	‡	(†)	4.0 !	(1.79)	2.5 !	(1.05)	3.2 !	(1.42)
Grade 6th	_	(†)	7.8	(1.11)	6.3	(1.15)	6.8	(1.01)	5.6	(0.99)	5.9	(1.20)	3.3	(0.89)	3.0	(0.86)	3.9	(0.88)
7th	_	(†)	6.1	(0.72)	5.5	(0.80)	6.7	(0.80)	7.5	(0.89)	3.0	(0.55)	4.0	(0.03)	2.7	(0.58)	2.2	(0.54)
8th	_	(†)	5.5	(0.66)	4.4	(0.61)	5.3	(0.71)	5.0	(0.72)	3.6	(0.65)	3.3	(0.72)	2.1	(0.43)	2.4 !	(0.80)
9th	_	(†)	4.6	(0.63)	4.5	(0.62)	4.3	(0.55)	3.8	(0.61)	4.0	(0.75)	2.6	(0.62)	3.5	(0.65)	2.8	(0.59)
10th 11th	_	(†) (†)	4.8 5.9	(0.63)	4.2 4.7	(0.63) (0.62)	5.3 4.7	(0.67) (0.69)	4.7 4.2	(0.66) (0.74)	3.0 2.3	(0.60) (0.56)	5.5 2.2	(0.96) (0.56)	1.7 2.9	(0.46) (0.70)	4.4 2.2	(0.83)
12th		(†)	6.1	(0.72)	3.3	(0.62)	4.9	(0.03)	5.4	(0.74)	3.2	(0.61)	2.1	(0.63)	1.0 !		1.3 !	(0.47)
Urbanicity ³		(1)	0.1	,5.55)	0.0	,0.02)		, 5)	0.1	(0.00)	0.2	(0.01)		(0.00)		(0.07)		(00)
Urban	_	(†)	9.1	(0.82)	7.4	(0.68)	8.1	(0.60)	6.7	(0.61)	5.3	(0.67)	5.8	(0.87)	3.4	(0.42)	4.0	(0.54)
Suburban	_	(†)	5.0	(0.31)	3.8	(0.33)	4.4	(0.34)	4.6	(0.43)	2.7	(0.36)	2.5	(0.33)	2.2	(0.30)	2.2	(0.42)
Rural	_	(†)	3.0	(0.71)	3.0	(0.59)	4.0	(0.69)	4.7	(0.98)	2.8	(0.54)	1.9	(0.48)	1.0 !	(0.35)	1.7	(0.49)
Control of school		(+)	E 0	(0.20)	4.6	(0.20)	E 4	(0.21)	E 0	(O 24)	26	(n 2n)	2 5	(0.22)	2.4	(0.00)	2.7	(0.26)
Public Private	_	(†) (†)	5.8 5.0	(0.32)	4.6 5.1	(0.30)	5.4 4.7	(0.31)	5.2 4.9	(0.34)	3.6 2.1 !	(0.30)	3.5 1.8 !	(0.33)	2.4 1.6 !	(0.23)	2.7 2.0 !	(0.36)
		(1)	0.0	(0.02)	0.1	(1.00)	7.7	(0.00)	1.0	(11)		(0.72)	1.0 :	(0.71)	1.5	(0.00)	2.0:	(0.70)

⁻Not available.

3Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's household as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)."

NOTE: "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school. Students were asked if they "never," "almost never," "sometimes," or "most of the time" feared that someone would attack or harm them at school or away from school. Students responding "sometimes" or "most of the time" were considered fearful. For the 2001 survey only, the wording was changed from "attack or harm"

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, selected years, 1995 through 2013. (This table was prepared September 2014.)

[†]Not applicable. !Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent.

[‡]Reporting standards not met. Either there are too few cases for a reliable estimate or the

coefficient of variation (CV) is 50 percent or greater.

Starting in 2007, the reference period was the school year, whereas in prior survey years the reference period was the previous 6 months. Cognitive testing showed that estimates from

²⁰⁰⁷ onward are comparable to previous years.

Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/ Alaska Natives, Asians (prior to 2005), Pacific Islanders, and, from 2003 onward, persons of Two or more races. Due to changes in racial/ethnic categories, comparisons of race/ethnicity across years should be made with caution.

Table 18.1. Percentage of students ages 12-18 who reported avoiding one or more places in school or avoiding school activities or classes because of fear of attack or harm, by selected student and school characteristics: Selected years, 1995 through 2013

Type of avoidance and student or school characteristic		1995		1999		2001		2003		2005		20071		2009¹		2011 ¹		2013¹
1		2		3		4		5		6		7		8		9		10
Total, any avoidance	_	(†)	6.9	(0.34)	6.1	(0.32)	5.0	(0.30)	5.5	(0.32)	7.2	(0.36)	5.0	(0.35)	5.5	(0.34)	4.7	(0.31)
Avoided one or more places in school																		
Total	8.7	(0.29)	4.6	(0.29)	4.7	(0.27)	4.0	(0.27)	4.5	(0.28)	5.8	(0.31)	4.0	(0.32)	4.7	(0.30)	3.7	(0.27)
Entrance to the school	2.1	(0.15)	1.1	(0.14)	1.2	(0.11)	1.2	(0.11)	1.0	(0.14)	1.5	(0.15)	0.9	(0.15)	0.9	(0.13)	0.8	(0.14)
Hallways or stairs in school	4.2	(0.21)	2.1	(0.17)	2.1	(0.18)	1.7	(0.17)	2.1	(0.21)	2.6	(0.21)	2.2	(0.23)	2.5	(0.21)	1.7	(0.18)
Parts of the school cafeteria	2.5	(0.18)	1.3	(0.15)	1.4	(0.16)	1.2	(0.13)	1.8	(0.16)	1.9	(0.19)	1.1	(0.17)	1.8	(0.18)	1.4	(0.19)
Any school restrooms	4.4	(0.22)	2.1	(0.19)	2.2	(0.19)	2.0	(0.16)	2.1	(0.20)	2.6	(0.24)	1.4	(0.19)	1.7	(0.19)	1.3	(0.16)
Other places inside the school building	2.5	(0.18)	1.4	(0.17)	1.4	(0.14)	1.2	(0.14)	1.4	(0.18)	1.5	(0.17)	1.0	(0.16)	1.1	(0.15)	0.8	(0.13)
Sex		(0.40)		(0.0=)		(0.40)		(0.04)		(0.10)		(0.47)		(0.45)		(0.40)		(0.04)
Male	8.8	(0.43)	4.6	(0.35)	4.7	(0.40)	3.9	(0.34)	4.9	(0.46)	6.1	(0.47)	3.9	(0.45)	3.9	(0.42)	3.4	(0.34)
Female	8.5	(0.46)	4.6	(0.39)	4.6	(0.35)	4.1	(0.37)	4.1	(0.40)	5.5	(0.41)	4.0	(0.42)	5.5	(0.40)	3.9	(0.43)
Race/ethnicity ²		(0.00)		(0.00)		(0.00)		(0.00)		(0.00)		(0.00)		(0.00)		(0.00)		(0.04)
White	7.1	(0.32)	3.8	(0.27)	3.9	(0.30)	3.0	(0.27)	3.6	(0.30)	5.3	(0.36)	3.3	(0.38)	4.4	(0.38)	3.0	(0.34)
Black	12.1	(1.01)	6.7	(0.90)	6.6	(0.75)	5.1	(0.79)	7.2	(0.98)	8.3	(1.02)	6.1	(1.04)	4.5	(0.80)	3.3	(0.79)
Hispanic	12.9	(0.97)	6.2	(0.73)	5.5	(0.71)	6.3	(0.70)	6.0	(0.80)	6.8	(0.82)	4.8	(0.86)	6.0	(0.68)	4.9	(0.63)
Asian		(†)		(†)	_	(†)		(†)	2.5 !		‡.	(†)	3.7 !	(1.53)	2.7 !	(1.06)	3.8 !	(1.26)
Other	11.1	(1.61)	5.4	(0.99)	6.2	(1.16)	4.4	(1.02)	4.3	(1.86)	3.5 !	(1.22)	‡	(†)	3.3 !	(1.04)	5.9	(1.72)
Grade		(0.00)		(0.00)		(0.00)		(0.04)		(4.0=)		(4.00)		(4.40)		(0.00)		(0.00)
6th	11.6	(0.99)	5.9	(0.92)	6.8	(0.93)	5.6	(0.94)	7.9	(1.27)	7.8	(1.20)	7.1	(1.13)	6.9	(0.99)	4.4	(0.92)
7th	11.8	(0.89)	6.1	(0.72)	6.2	(0.79)	5.7	(0.73)	5.8	(0.93)	7.5	(0.86)	5.5	(0.86)	5.1	(0.76)	4.6	(0.72)
8th	8.8	(0.77)	5.5	(0.70)	5.2	(0.62)	4.7	(0.63)	4.5	(0.67)	5.9	(0.84)	4.8	(0.93)	5.2	(0.75)	2.7	(0.62)
9th	9.5	(0.71)	5.3	(0.63)	5.0	(0.61)	5.1	(0.62)	5.2	(0.78)	6.7	(0.81)	4.5	(0.89)	3.7	(0.67)	5.1	(0.78)
10th	7.8	(0.75)	4.7	(0.61)	4.2	(0.64)	3.1	(0.54)	4.2	(0.65)	5.5	(0.80)	4.2	(0.88)	5.4	(0.72)	4.0	(0.72)
11th	6.9	(0.64)	2.5	(0.46)	2.8	(0.43)	2.5	(0.53)	3.3	(0.58)	4.2	(0.70)	1.2 !		3.6	(0.65)	2.5	(0.61)
12th	4.1	(0.74)	2.4	(0.51)	3.0	(0.64)	1.2 !	(0.41)	1.3	(0.41)	3.2	(0.71)	1.6 !	(0.50)	3.7	(0.71)	2.3	(0.62)
Urbanicity ³	44.7	(0.70)	- 0	(0.40)		(0.50)		(0.50)	0.0	(0.07)	0.4	(0.05)		(0.00)	- 0	(0.04)	4.0	(0.54)
Urban	11.7	(0.73)	5.8 4.7	(0.48)	6.0 4.3	(0.52)	5.7	(0.59)	6.3	(0.67)	6.1 5.2	(0.65)	5.5 3.1	(0.69)	5.3	(0.61)	4.3 3.3	(0.54)
Suburban	7.9 7.0	(0.40)	3.0	(0.38)	3.9	(0.38)	3.5 2.8	(0.30) (0.53)	3.8 4.2	(0.36) (0.74)	6.9	(0.38)	4.3	(0.38)	4.6 3.5	(0.36) (0.54)	3.5	(0.33)
Rural School control	7.0	(0.05)	3.0	(0.56)	3.9	(0.70)	2.0	(0.53)	4.2	(0.74)	6.9	(0.09)	4.3	(0.60)	3.5	(0.54)	3.5	(0.00)
Public	9.3	(0.33)	5.0	(0.31)	4.9	(0.29)	4.2	(0.29)	4.8	(0.30)	6.2	(0.35)	4.2	(0.34)	4.9	(0.32)	3.9	(0.29)
	2.2	(0.33)	1.6	(0.45)	2.0 !		1.5 !		1.4		1.4 !		1.8 !		2.1 !		1.0 !	(0.49)
Private	2.2	(0.47)	1.0	(0.45)	2.0 !	(0.69)	1.5 !	(0.49)	1.4	(0.55)	1.4 !	(0.54)	1.0 !	(0.73)	2.1 !	(0.70)	1.0 !	(0.49)
Avoided school activities or classes		(1)		(0.00)		(0.10)		(0.40)		(0.00)		(0.00)		(0.00)		(0.00)		(0.01)
Total		(†)	3.2	(0.22)	2.3	(0.18)	1.9	(0.18)	2.1	(0.23)	2.6	(0.23)	2.1	(0.25)	2.0	(0.20)	2.0	(0.21)
Any activities ⁴	1.7	(0.15)	0.8	(0.10)	1.1	(0.12)	1.0	(0.11)	1.0	(0.16)	1.8	(0.20)	1.3	(0.20)	1.2	(0.16)	1.0	(0.13)
Any classes	_	(†)	0.6	(0.09)	0.6	(0.09)	0.6	(0.10)	0.7	(0.13)	0.7	(0.12)	0.6	(0.13)	0.7	(0.10)	0.5	(0.10)
Stayed home from school	_	(†)	2.3	(0.19)	1.1	(0.13)	0.8	(0.11)	0.7	(0.11)	0.8	(0.13)	0.6	(0.14)	0.8	(0.12)	0.9	(0.13)

[—]Not available.

³Refers to the Standard Metropolitan Statistical Area (MSA) status of the respondent's house-"refers to the Standard metropolitan statistical Area (MSA) status of the respondents nouse-hold as defined in 2000 by the U.S. Census Bureau. Categories include "central city of an MSA (Urban)," "in MSA but not in central city (Suburban)," and "not MSA (Rural)." "Before 2007, students were asked whether they avoided "any extracurricular activities." Starting in 2007, the survey wording was changed to "any activities."

NOTE: Students were asked whether they avoided places or activities because they thought that someone might attack or harm them. For the 2001 survey only, the wording was changed from "attack or harm" to "attack or threaten to attack." Detail may not sum to totals because of rounding and because students reporting more than one type of avoidance were counted

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, selected years, 1995 through 2013. (This table was prepared September 2014.)

[†]Not applicable

[!]Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30

[‡]Reporting standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

Starting in 2007, the reference period was the school year, whereas in prior survey years the

reference period was the previous 6 months. Cognitive testing showed that estimates from 2007 onward are comparable to previous years.

Race categories exclude persons of Hispanic ethnicity. "Other" includes American Indians/

Alaska Natives, Asians (prior to 2005), Pacific Islanders, and, from 2003 onward, persons of Two or more races. Due to changes in racial/ethnic categories, comparisons of race/ethnicity across years should be made with caution.

Table 19.1. Number of students receiving selected disciplinary actions in public elementary and secondary schools, by type of disciplinary action, disability status, sex, and race/ethnicity:

			Out-of	-school suspen	sions ³		Expuls	sions ⁴			
						Tot	tal ⁷				
Disability status, sex, and race/ethnicity	Corporal punishment ¹	One or more in-school suspension ²	Total	Only one	More than one	All expulsions	Under zero- tolerance policies ⁸	With educational services	Without educational services	Referral to law enforcement ⁵	School- related arrest ⁶
1	2	3	4	5	6	7	8	9	10	11	12
All students Total	166,807	3,385,868	3,172,403	1,752,997	1,419,690	111,018	29,677	69,995	40,989	249,752	64,218
Sex Male Female	130,591	2,271,265	2,215,608	1,193,437	1,022,224	83,283	22,310	52,937	30,343	178,132	45,802
	36,216	1,114,603	956,795	559,560	397,466	27,735	7,367	17,058	10,646	71,620	18,416
Race/ethnicity ⁹ White	87,607	1,381,239	1,084,048	639,584	444,670	39,766	11,597	24,812	14,947	104,484	25,113
	57,215	1,045,021	1,200,401	596,261	604,181	39,443	6,924	22,544	16,895	67,907	19,149
	14,085	756,254	688,774	400,155	288,672	23,696	8,746	17,551	6,130	60,187	15,426
	439	34,539	34,526	24,510	9,999	1,096	372	816	282	3,343	728
	87	5,541	8,258	5,219	3,045	266	229	179	87	513	201
	3,922	43,686	44,549	26,035	18,492	2,443	523	1,340	1,104	5,588	1,357
	2,087	80,418	80,738	43,667	37,087	2,845	846	1,623	1,224	5,565	1,586
Male White Black Hispanic Asian Pacific Islander American Indian/Alaska Native Two or more races.	71,152	977,726	807,781	465,059	342,736	30,700	8,778	19,261	11,452	76,763	18,413
	42,211	650,932	776,082	371,985	404,088	27,985	5,285	16,136	11,844	45,689	12,906
	11,017	502,718	487,822	273,471	214,426	18,508	6,408	13,655	4,849	43,214	11,262
	361	25,395	27,045	18,970	8,064	887	291	648	239	2,626	575
	65	3,842	5,931	3,668	2,263	197	186	146	50	370	144
	3,054	28,552	30,389	17,259	13,126	1,745	385	977	771	3,884	934
	1,642	52,641	56,314	29,668	26,644	2,056	636	1,191	866	3,880	1,060
Female White Black Hispanic Asian Pacific Islander American Indian/Alaska Native Two or more races	16,455	403,513	276,267	174,525	101,934	9,066	2,819	5,551	3,495	27,721	6,700
	15,004	394,089	424,319	224,276	200,093	11,458	1,639	6,408	5,051	22,218	6,243
	3,068	253,536	200,952	126,684	74,246	5,188	2,338	3,896	1,281	16,973	4,164
	78	9,144	7,481	5,540	1,935	209	81	168	43	717	153
	22	1,699	2,327	1,551	782	69	43	33	37	143	57
	868	15,134	14,160	8,776	5,366	698	138	363	333	1,704	423
	445	27,777	24,424	13,999	10,443	789	210	432	358	1,685	526
Students with disabilities Total	25,668	666,499	720,928	361,018	360,049	23,032	6,260	17,444	5,577	58,805	16,576
Sex Male Female	21,525 4,143	510,812 155,687	569,752 151,176	278,742 82,276	291,093 68,956	18,917 4,115	5,121 1,139	14,355 3,089	4,563 1,014	46,884 11,921	13,049 3,527
Race/ethnicity [®] White	13,390	281,208	275,051	144,286	130,825	8,448	2,501	6,499	1,953	25,399	6,317
	7,824	192,218	237,998	110,605	127,491	7,547	1,349	5,606	1,938	15,735	5,005
	1,968	124,261	138,982	68,749	70,217	4,157	1,385	3,265	889	12,415	3,553
	36	3,582	4,971	3,102	1,863	133	74	104	29	447	145
	10	1,101	2,389	1,371	1,018	47	169	35	12	88	107
	703	9,193	10,812	5,906	4,900	615	112	405	212	1,242	329
	372	15,766	19,616	9,433	10,191	622	230	400	224	1,314	462
Race/ethnicity by sex ⁹ Male White Black Hispanic Asian Pacific Islander American Indian/Alaska Native Two or more races	11,453	221,833	225,121	115,240	109,887	6,976	2,061	5,379	1,608	20,631	5,069
	6,429	142,039	180,611	81,592	99,093	6,041	1,121	4,488	1,552	12,207	3,807
	1,631	94,865	109,707	53,127	56,596	3,540	1,121	2,780	757	9,882	2,846
	28	2,889	4,208	2,602	1,600	115	60	90	24	378	113
	8	881	1,908	1,069	839	37	139	29	8	65	75
	574	6,918	8,406	4,471	3,936	494	94	328	169	971	260
	313	11,928	15,547	7,284	8,265	509	184	338	173	1,044	371
Female White Black Hispanic Asian Pacific Islander American Indian/Alaska Native Two or more races	1,937	59,375	49,930	29,046	20,938	1,472	440	1,120	345	4,768	1,248
	1,395	50,179	57,387	29,013	28,398	1,506	228	1,118	386	3,528	1,198
	337	29,396	29,275	15,622	13,621	617	264	485	132	2,533	707
	8	693	763	500	263	18	14	14	5	69	32
	1-3	220	481	302	179	10	30	6	4	23	32
	129	2,275	2,406	1,435	964	121	18	77	43	271	69
	59	3,838	4,069	2,149	1,926	113	46	62	51	270	91

¹Corporal punishment is paddling, spanking, or other forms of physical punishment

grounds, during school-related events, or while taking school transportation, regardless of hether official action is taken.

²An in-school suspension is an instance in which a student is temporarily removed from his or her regular classroom(s) for at least half a day but remains under the direct supervision of school personnel.

3For students without disabilities and students with disabilities served only under Section

⁵⁰⁴ of the Rehabilitation Act, out-of-school suspensions are instances in which a student is excluded from school for disciplinary reasons for 1 school day or longer. This does not include students who served their suspension in the school. For students with disabilities served under the Individuals with Disabilities Education Act (IDEA), out-of-school suspensions are instances in which a student is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no Individualized Education Program (IEP) services are provided because the removal is 10 days or less and removals in which IEP services continue to be provided.

⁴Expulsions are actions taken by a local education agency that result in the removal of a *Expulsions are actions taken by a local education agency that result in the removal or a student from his or her regular school for disciplinary purposes for the remainder of the school year or longer in accordance with local education agency policy. Expulsions also include removals resulting from violations of the Gun Free Schools Act that are modified to less than 365 days.

⁵Referral to law enforcement is an action by which a student is reported to any law enforcement agency or official, including a school police unit, for an incident that occurs on school

⁶A school-related arrest is an arrest of a student for any activity conducted on school grounds, during off-campus school activities (including while taking school transportation), or due to a referral by any school official.

Totals include expulsions with and without educational services.

^{&#}x27;includes all expulsions under zero-tolerance policies, including expulsions with and without educational services. A zero-tolerance policies, including expulsions with and without educational services. A zero-tolerance policy results in mandatory expulsion of any student who commits one or more specified offenses (for example, offenses involving guns, other weapons, violence, or similar factors, or combinations of these factors). A policy is considered zero tolerance even if there are some exceptions to the mandatory aspect of the expulsion, such as allowing the chief administering officer of a local education agency to modify the expulsion on a case-by-case basis.

to modify the expulsion on a case-by-case basis.

*Data by race/ethnicity exclude data for students with disabilities served only under Section 504 (not receiving services under IDEA).

NOTE: Student counts between 1 and 3 are displayed as 1-3 to protect student privacy. Detail may not sum to totals because of privacy protection routines applied to the data. Race categories exclude persons of Hispanic ethnicity.

SOURCE: U.S. Department of Education, Office for Civil Rights, Civil Rights Data Collection, "2011–12 Discipline Estimations by State." (This table was prepared November 2015.)

Table 19.2. Percentage of students receiving selected disciplinary actions in public elementary and secondary schools, by type of disciplinary action, disability status, sex, and race/ethnicity: 2011-12

			Out-of	-school suspen	sions ³		Expul	sions ⁴			
						To	tal ⁷				
Disability status, sex, and race/ethnicity	Corporal punishment ¹	One or more in-school suspension ²	Total	Only one	More than one	All expulsions	Under zero- tolerance policies ⁸	With educational services	Without educational services	Referral to law enforcement ⁵	School- related arrest ⁶
1	2	3	4	5	6	7	8	9	10	11	12
All students Total	0.34	6.83	6.40	3.53	2.86	0.22	0.06	0.14	0.08	0.50	0.13
Sex Male Female	0.51 0.15	8.91 4.62	8.69 3.97	4.68 2.32	4.01 1.65	0.33 0.12	0.09 0.03	0.21 0.07	0.12 0.04	0.70 0.30	0.18 0.08
Race/ethnicity ^a White	0.35 0.74 0.12 0.02 0.04 0.69 0.16	5.49 13.43 6.53 1.50 2.52 7.70 6.34	4.31 15.43 5.95 1.50 3.75 7.85 6.37	2.54 7.66 3.46 1.06 2.37 4.59 3.44	1.77 7.76 2.49 0.43 1.38 3.26 2.92	0.16 0.51 0.20 0.05 0.12 0.43 0.22	0.05 0.09 0.08 0.02 0.10 0.09	0.10 0.29 0.15 0.04 0.08 0.24 0.13	0.06 0.22 0.05 0.01 0.04 0.19 0.10	0.42 0.87 0.52 0.15 0.23 0.98 0.44	0.10 0.25 0.13 0.03 0.09 0.24 0.13
Male White Black Hispanic Asian Pacific Islander American Indian/Alaska Native Two or more races Female	0.55 1.06 0.19 0.03 0.06 1.05 0.26	7.56 16.42 8.49 2.17 3.38 9.82 8.24	6.24 19.57 8.24 2.31 5.22 10.46 8.81	3.60 9.38 4.62 1.62 3.23 5.94 4.64	2.65 10.19 3.62 0.69 1.99 4.52 4.17	0.24 0.71 0.31 0.08 0.17 0.60 0.32	0.07 0.13 0.11 0.02 0.16 0.13 0.10	0.15 0.41 0.23 0.06 0.13 0.34 0.19	0.09 0.30 0.08 0.02 0.04 0.27 0.14	0.59 1.15 0.73 0.22 0.33 1.34 0.61	0.14 0.33 0.19 0.05 0.13 0.32 0.17
White	0.13 0.39 0.05 0.01 0.02 0.31 0.07	3.30 10.33 4.48 0.81 1.60 5.46 4.41	2.26 11.12 3.55 0.66 2.19 5.11 3.88	1.43 5.88 2.24 0.49 1.46 3.17 2.22	0.83 5.24 1.31 0.17 0.73 1.94 1.66	0.07 0.30 0.09 0.02 0.06 0.25 0.13	0.02 0.04 0.04 0.01 0.04 0.05 0.03	0.05 0.17 0.07 0.01 0.03 0.13 0.07	0.03 0.13 0.02 0.00 0.03 0.12 0.06	0.23 0.58 0.30 0.06 0.13 0.62 0.27	0.05 0.16 0.07 0.01 0.05 0.15 0.08
Students with disabilities Total	0.42	10.95	11.84	5.93	5.92	0.38	0.10	0.29	0.09	0.97	0.27
Sex Male Female	0.53 0.20	12.59 7.67	14.04 7.45	6.87 4.05	7.17 3.40	0.47 0.20	0.13 0.06	0.35 0.15	0.11 0.05	1.16 0.59	0.32 0.17
Racs/ethnicity [®] White	0.41 0.67 0.15 0.03 0.04 0.79 0.25	8.71 16.57 9.57 2.61 4.74 10.32 10.64	8.51 20.52 10.70 3.62 10.28 12.14 13.24	4.47 9.54 5.29 2.26 5.90 6.63 6.37	4.05 10.99 5.41 1.36 4.38 5.50 6.88	0.26 0.65 0.32 0.10 0.20 0.69 0.42	0.08 0.12 0.11 0.05 0.73 0.13 0.16	0.20 0.48 0.25 0.08 0.15 0.45 0.27	0.06 0.17 0.07 0.02 0.05 0.24 0.15	0.79 1.36 0.96 0.33 0.38 1.39 0.89	0.20 0.43 0.27 0.11 0.46 0.37 0.31
Race/ethnicity by sex ⁹ Male White. Black Hispanic Pacific Islander American Indian/Alaska Native Two or more races.	0.53 0.83 0.19 0.03 0.05 0.98 0.32	10.32 18.24 10.98 3.10 5.55 11.85 12.12	10.48 23.19 12.70 4.52 12.01 14.40 15.79	5.36 10.48 6.15 2.80 6.73 7.66 7.40	5.11 12.72 6.55 1.72 5.28 6.74 8.40	0.32 0.78 0.41 0.12 0.23 0.85 0.52	0.10 0.14 0.13 0.06 0.87 0.16 0.19	0.25 0.58 0.32 0.10 0.18 0.56	0.07 0.20 0.09 0.03 0.05 0.29 0.18	0.96 1.57 1.14 0.41 0.41 1.66	0.24 0.49 0.33 0.12 0.47 0.45 0.38
Female White Black Hispanic Asian Pacific Islander American Indian/Alaska Native. Two or more races	0.18 0.37 0.08 0.02 ‡ 0.42 0.12	5.49 13.17 6.76 1.57 2.99 7.42 7.73	4.62 15.06 6.73 1.73 6.55 7.84 8.19	2.69 7.61 3.59 1.13 4.11 4.68 4.33	1.94 7.45 3.13 0.60 2.44 3.14 3.88	0.14 0.40 0.14 0.04 0.14 0.39 0.23	0.04 0.06 0.06 0.03 0.41 0.06 0.09	0.10 0.29 0.11 0.03 0.08 0.25 0.12	0.03 0.10 0.03 0.01 0.05 0.14 0.10	0.44 0.93 0.58 0.16 0.31 0.88 0.54	0.12 0.31 0.16 0.07 0.44 0.22 0.18

grounds, during school-related events, or while taking school transportation, regardless of whether official action is taken.

[‡]Reporting standards not met (too few cases).
¹Corporal punishment is paddling, spanking, or other forms of physical punishment imposed on a student.

²An in-school suspension is an instance in which a student is temporarily removed from his or her regular classroom(s) for at least half a day but remains under the direct supervision

of school personnel.

3For students without disabilities and students with disabilities served only under Section 504 of the Rehabilitation Act, out-of-school suspensions are instances in which a student is excluded from school for disciplinary reasons for 1 school day or longer. This does not include students who served their suspension in the school. For students with disabilities served under the Individuals with Disabilities Education Act (IDEA), out-of-school suspensions. sions are instances in which a student is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no Individualized Education Program (IEP) services are provided because the removal is 10 days or less and removals in which IEP services continue to be provided.

⁴Expulsions are actions taken by a local education agency that result in the removal of a student from his or her regular school for disciplinary purposes for the remainder of the school year or longer in accordance with local education agency policy. Expulsions also include removals resulting from violations of the Gun Free Schools Act that are modified to

⁵Referral to law enforcement is an action by which a student is reported to any law enforcement agency or official, including a school police unit, for an incident that occurs on school

⁶A school-related arrest is an arrest of a student for any activity conducted on school grounds, during off-campus school activities (including while taking school transportation), or due to a referral by any school official.

⁷Totals include expulsions with and without educational services

⁸Includes all expulsions under zero-tolerance policies, including expulsions with and without educational services. A zero-tolerance policy results in mandatory expulsion of any stu-dent who commits one or more specified offenses (for example, offenses involving guns, other weapons, violence, or similar factors, or combinations of these factors). A policy is considered zero tolerance even if there are some exceptions to the mandatory aspect of the expulsion, such as allowing the chief administering officer of a local education agency to modify the expulsion on a case-by-case basis.

Data by race/ethnicity exclude data for students with disabilities served only under Section

^{504 (}not receiving services under IDEA).

NOTE: The percentage of students receiving a disciplinary action is calculated by dividing

the cumulative number of students receiving that type of disciplinary action for the entire 2011–12 school year by the student enrollment based on a count of students taken on a single day between September 27 and December 31. Race categories exclude persons of

Hispanic ethnicity.

SOURCE: U.S. Department of Education, Office for Civil Rights, Civil Rights Data Collection, "2011–12 Discipline Estimations by State" and "2011–12 Estimations for Enrollment." (This table was prepared November 2015.)

Percentage of students suspended and expelled from public elementary and secondary schools, by sex, race/ethnicity, and state: 2011-12 **Table 19.3.**

			Œ	Percent receiv	ing	out-of-school susp	suspensions ¹							_	Percent expelled ²	oelled ²				
		Sex	_			Rac	Race/ethnicity3					Sex				Race	Race/ethnicity3			
State	Total	Male	Female	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races	Total	Male	Female	White	Black	Hispanic	Asian	Pacific Islander	American Indian/ Alaska Native	Two or more races
-	2	3	4	5	9	7	80	6	10	1	12	13	14	15	16	17	18	19	20	21
United States	6.40	8.69	3.97	4.31	15.43	5.95	1.50	3.75	7.85	6.37	0.22	0.33	0.12	0.16	0.51	0.20	0.02	0.12	0.43	0.22
Alabama. Alaska. Arizona. Arkansas. California.	0.4.0 0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0.0 0.0 0.0.0 0.0 0.0 0.0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	517.80 40.80 40.80 50 50 50 50 50 50 50 50 50 50 50 50 50	6.26.84.8 7.56.83.9 7.56.83.9 7.66.9	rcc.4.4.4 rc.66.628 rc.60.0288	8.8.5.8.4 2.8.6.0 2.6.4.4.3.0 5.7.4.3.0	6.4.04.7. 7.0.6.4.7. 7.1.0.8.8.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0	2.00.00.00 4.00.00.00	4.000.000 7.4.0004. 0.1-7-10	0800 800 800 800 800 800 800 800 800 80	7.47.44 9.667.66 7.000	0.0000 4.0000 2.0000 5.00000	00000	000000 00000+ 00000+	00000 00000 00000 000000 000000	00000 200000 4000000 4000000	00000 00000 00000 00000	00000 00000 470-00	0.87 0.20 0.17 0.22	0.000 0.000 0.020 0.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.	00000 20000 20012 20012 20000
Colorado	44 10.18 10.30 71.00 71.00 71.00 71.00 71.00	@ <u>@</u> @ \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0	28.7.9.2 7.59.9.1 7.59.8.1	600000 600000 600000000000000000000000	1.52.60 4.45.44 6.45.44 6.45.44	0.88.4.0 4.88.3.4.0 7.0	2.0021-2.0025 0.40270 0.40270	4.6.0 6.00 8.00 4.00 4.00 4.00 4.00 4.00 4.00 4	8000-1- 448086	0.4.0.0.5.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	00000 224-29 24454	00000 460000 00000	00000 00000 00000 00000	0000 0 8600+40	00000 00000 000000 0000000000000000000	00000 88000 880000	00 0 00 0 04++++	0.43 8++++++++	0000 0000 0000 0000 0000 0000 0000 0000	0.00 0.00 0.00 0.00 0.00
Georgia Hawaii Idaho. Ilindiana.	81-6727 966799- 477744	79.13 79.13 10.77 10.10	000-44 000:000 7488000	41-6.6.0 07-07-60 07-07-60	6 20.5.5 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.5.59 7.59 7	R-4RV R-480 R-490 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400 R-400	-0 864299 867-499	8000000 000000 040800	00.000 00.000 00.000 00.000	7.1.0 0.1.0 0.7.0 0.7.0 0.7.0	00000	00000 800000 8000000000000000000000000	0.00 0.00 0.00 0.00 0.00 0.00 0.00	00000 +0	0 000+ 4+£548	00000 00000 000000 0000000000000000000	0.000 0.000 0.000 0.000	00 803 11111	0.000 1.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.	0. 020 0.020 0.020
jowa. Kansas. Kentucky. Louisiana. Wane	600640 417001	2000 2000 2000 2000 2000 2000 2000 200	200000 -2000- -2000- -20000	ഗവ4.സം 0804.00 ജവജ്ജൻ	2000 2000 2000 2000 2000 2000 2000 200	0000004 4+00-4 4+00-4		201-20 2000 2000 2000 2000 2000	7.4.4.8.4 7.7.2.2.8.4 7.7.2.2.8.8.4	7.4.0.04 7.008.0.0 0.00000	00000 01000 444400	000-0	00000 00040 170000	00000 00000 00000 000000	000-0 8492-	00000 0-000- 0-00-	0.00 7-121+ 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	***********	0.3 1.05 1.05 1.05 1.05 1.05 1.05 1.05 1.05	0000 0000 0000 0000 0000 0000
Maryland	600.00.00 800.00.00.00.00 800.00.00.00.00	7.001-0.6. 4.802.00.0.	6.255.33 6.255.33 6.300-155	აციაცი დი4694 დ- იგი	0.00.0.0 0.00.0.0 0.00.0.0 0.00.0.0 0.00.0	3.49 8.89 7.72 7.72 1.3	2-12-12 2-1584 4681-1884	ww o ood ood ood ood ood ood ood ood ood ood ood ood ood - 	00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 0	70,00,044 0,00,044 44,00,00 44,00,00	000000 7-41-21-21	00000	000000	00000 -00000 -00000 -000000 -0000000000	000-0 8-6-6-6 8-6-6-6-6	000000 000000 000000000000000000000000	00000 00000 00000 00000	**********	0000 0000 0000 0004 11	100001
Missouri. Montana. Nebraska. Nebrada. New Hampshire.	7.447.0 1.030.4 1.040.0 1.040.0	0.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.	44.00.00.00.00.00.00.00.00.00.00.00.00.0	4.0.0.4.0. 4.0.0.0.0.0.0.0.0.0.0.0.0.0.0	0.0.8.0.6. 488.4.0.C	6.4.4.7.7. 0.8.4.4.7.7. 0.8.4.4.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7	1-2-45 1-255	4&&42 0.0000 00000 0000 0000 0000 0000 0000	11.669 11.669 1.669 3.81 1.859	0.6.0.0.0. 7.0.4.0.7. 7.0.7.0.7.	00000 00000 00000 00000	00000 42-2000 400000	000000 00-000 00-000	00000	0.17 0.87 0.11	00000	4.1.0.0 4.1.0.1111	++++++++++	0000 0466- 46-4+	0.00 8++520 1++520 1++
New Jersey New Mexico New York North Carolina North Dakota	47.6.80+ 80.14.00; 80.6.44.4		242.94 28.93 7.86.51 7.86.51	24.6.0.+ 80.0.6.6. 20.0.00.7	11.00.05. 47.00.05. 77.00.05. 88.	7.0000 7.0000 7.0000 7.0000		000-46 000-66 0600-66 0600-66	4.65 1.45 1.45 1.45 1.45 1.45	8.5.4.6 4.5.1.0 8.0.7 4.0.0 4.0.0 4.0.0	00000 90000 400040	00000	000000 0-0000 0-0000 000000	00000 0-1-00 1-0047	0000 1.0.00 804.00 804.00	00000 40400 4046+	0.00 +#25-+++	***************************************	0.000 0.000 0.000 1.000	0000 0000 4000 4004 4004 4004
Ohio Oklahoma Oregon Pennsylvania Rhode Island.	60.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	0007.001 0007.001 000000	46.00.00 0.00.00 0.00.00 0.00.00 0.00.00 0.00.0	4446.0 84786.0 8466.0	80001/0 60001/4 700001/4	6.7.2.005 2.0.005 2.0.005 2.0.005 2.0.005 2.005	25057.44 75057.45 750	rvr.v.v.o rvv.oo rvv.oo rvv.oo rvv.oo	04.844 007.0024 0007.004	8.450.00 8.000.00 0.000.00	0-000 80000 84000	0-000 460000 0004-	00000 887-4++	00000	0400 90000 90400+	0-00 800.44 4000++	0000	0000 17.0 14.0 14.0 14.0 14.0 14.0	00000 00000 000000 000000 000000 000000	01-00 8990 9084+
South Carolina South Dakota Tennessee Texas	10.3 10.3 10.3 10.3 10.3 10.3 10.3 10.3	07.44 07.6.01 88.6.02 88.6.03	.23.52.6 23.52.2 24.52.5 55.5 55.5 55.5 55.5 55.5 5	60:4:0:1 6:204:0:1 7:00:0:0:0:0:0:0:0:0:0:0:0:0:0:0:0:0:0:	7-80 6-80 80 80 80 80 80 80 80 80 80 80 80 80 8	6.47 7.4568 7.306 7.306 7.306 7.306	2222-1- 2222-4- 242-1-24- 8	000000 7.00000 00040	00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.000 00.0000 00.000 000 0000 000 000 000 000 000 000 000 000 000 000 000 000 000	86.4.4.0. 84.7.4.0. 80.00.00.00.00.00.00.00.00.00.00.00.00.0	00000 00000 00000 00000 00000	00-00 00-00 00-00 00-00 00-00	000000 000000 000000000000000000000000	00000	0.70 0.448 0.07	00000 00000 00000 00000	0.00 ++++4-70;++	000 ###800 ###804	00000 00000 000000 0000000000000000000	0.30 0.37 0.03 0.04
Vernoort Viginia Washington West Viginia Wiscopsin Wyoming	4.0.0.8.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	0007-1-7-0 6.007-1-7-0 6.007-1-7-0 7-0-0 7-0-0 7-0-0 7-0-0 7-0 7-0 7-0	24420.6.1 0.1.80.4.6. 0.2.1.0.80	4.4.8.9.9.8. 1.007.8. 1.007.8. 1.007.8.	0.44-1-7.08 0.850-99 0.0000 0.000 0.	0.65.00 0.00 0.00 0.00 0.00 0.00 0.00 0.	0 808844 77774-	4607.601- 4604.601- 9004.449	0.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.000.00.00 1.0	6.00.07.7.4 4.00.00.07.4 1.00.00.00.00	0.00000 0.02000 0.0200 0.0300 0.0000	000000 	000000 000000 000000 0000000 000000000	0.00000 0.203 1.603 1.603	00000 00000 00000 00000 00000 00000 0000	00000 	0.00 0 14.00 0 14.00 14.4 14.1	0.45 ++	0.0 0.0 0.33 2.33 2.33 2.33 2.33 2.33 2.33 2	0000

#Rounds to zero.

Heporing standards not met (too few cases).

Reporting standards without disabilities and students with disabilities and student sexual standards are cased or longer.

Reporting standards with sexual standards are school. For students with classifiers exerced under the Individual with sexual standards with Disabilities Education Act (IDEA), out-of-school suspensions are instances in which a student is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no Individualized Education Program (IEP) services are provided because the removals in the removals in which IEP services continue to be provided.

²Expulsions are actions taken by a local education agency that result in the removal of a student from his or her regular school of of offsciplinary purposes, with or without the confinuation of educational services, for the emainder of the school year or longer in accordance with local education agency policy. Expulsions also include removals resulting from violations of the Gun Free Schools Act that are modified to less than 366 days. Served only under Section 504 (not receiving services under IDEA).

NOTE: The percentage of students receiving a disciplinary action is calculated by dividing the cumulative number of students receiving that type of disciplinary action for the entire 2011–12 school year by the student enrollment based on a count of students taken on a single day between September 27 and December 31. Race categories exclude persons of Hispanic ethnicity. SOURCE: L.S. Department of Education, Office for Civil Fights, Civil Rights Data Collection, "2011–12 Discipline Estimations by State" and "2011–12 Estimations for Enrollment" (This table was prepared November 2015).

Table 19.4. Number of discipline incidents resulting in removal of a student from a regular education program for at least an entire school day and rate of incidents per 100,000 students, by discipline reason and state: 2013-14

		Number	of discipline incid	ents			Rate of discipline	e incidents per 100	0,000 students	
State	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession	Total	Alcohol	Illicit drug	Violent incident ¹	Weapons possession
1	2	3	4	5	6	7	8	9	10	11
United States	1,308,568	24,015	197,171	1,020,894	66,488	2,615	48	394	2,040	133
Alabama	41,991	560	5,931	33,808	1,692	5,627	75	795	4,531	227
Alaska	2,755	116	580	1,915	144	2,104	89	443	1,462	110
Arizona	30,463	816	3,774	25,050	823	2,763	74	342	2,272	75
Arkansas	20,890	410	1,894	17,743	843	4,263	84	387	3,621	172
California	285,039	_ 2	46,425 ²	224,727	13,887	4,515	_ 2	735 ²	3,560	220
Colorado	61,546	711	6,866	53,262	707	7,018	81	783	6,073	81
Connecticut	25,670	418	1,379	22,643	1,230	4,700	77	252	4,146	225
Delaware	597	56	315	63	163	453	43	239	48	124
District of Columbia	7,088	33	198	6,655	202	9,069	42	253	8,515	258
Florida	16,755	992	10,642	3,605	1,516	616	36	391	133	56
Georgia	67,772	725	10,145	53,974	2,928	3,931	42	588	3,131	170
Hawaii	1,956	155	610	946	245	1,047	83	327	506	131
Idaho	946	62	481	233	170	319	21	162	79	57
Illinois	16,502 42,221	1,106 931	6,043 3,229	4,795 36,447	4,558 1,614	798 4,031	54 89	292 308	232 3,480	221 154
Indiana				,	,					
lowa	12,410	301	2,000	9,336	773	2,467	60	398	1,856	154
Kansas	11,106 44.472	237 649	2,068 9.521	8,186 33.947	615 355	2,237 6.565	48 96	417 1.406	1,649 5.011	124 52
Kentucky Louisiana	47,602	340	5,339	40,574	1,349	6,690	48	750	5,703	190
Maine	3,257	110	595	2,381	171	1,770	60	323	1,294	93
									,	
Maryland	33,586 24,272	584 542	3,077 2,727	28,215 19.795	1,710 1,208	3,878 2.540	67 57	355 285	3,257 2,071	197 126
Massachusetts ³ Michigan	11,677	245	1,450	9,101	881	2,540 754	16	94	588	57
Minnesota ³	21,097	478	4,045	15,511	1,063	2.479	56	475	1,823	125
Mississippi	15,040	304	803	13,276	657	3,053	62	163	2,695	133
Missouri	19.993	917	6.732	10.904	1.440	2.177	100	733	1.187	157
Montana	4.768	162	1.030	3,334	242	3.308	112	715	2.313	168
Nebraska	8,229	169	1,307	6,305	448	2,675	55	425	2,049	146
Nevada	10,015	278	1,968	7,317	452	2,217	62	436	1,619	100
New Hampshire	5,022	124	701	3,855	342	2,696	67	376	2,069	184
New Jersey	12.026	371	2.320	8,541	794	878	27	169	623	58
New Mexico	13,878	303	3,619	9,117	839	4,091	89	1,067	2,687	247
New York	18,625	1,373	5,160	7,037	5,055	682	50	189	258	185
North Carolina	65,259	858	10,413	51,417	2,571	4,263	56	680	3,359	168
North Dakota	1,460	58	432	899	71	1,405	56	416	865	68
Ohio	76,271	1,047	8,175	64,108	2,941	4,424	61	474	3,718	171
Oklahoma	14,483	418	2,199	10,702	1,164	2,124	61	323	1,570	171
Oregon	15,104	379	2,850	11,332	543	2,547	64	481	1,911	92
Pennsylvania	39,744	698	2,793	33,741	2,512	2,264	40	159	1,922	143
Rhode Island	14,735	60	834	13,603	238	10,376	42	587	9,579	168
South Carolina	21,622	403	1,631	19,271	317	2,900	54	219	2,584	43
South Dakota ³	3,297	100	827	2,154	216	2,519	76	632	1,646	165
Tennessee	36,335 2,468	2,643	525	33,075	92	3,657	266 1	53 28	3,329	9 10
TexasUtah3	2,468 6.162	37 112	1,422 1,732	517 3,899	492 419	48 985	18	277	10 623	67
	0,102	112	1,732	5,099	419	965	10	211	023	07
Vermont	01 010	_		47.000		1.005			1 001	
Virginia	21,210 23,172	856 1.187	937 6.177	17,336 13,472	2,081 2,336	1,665 2,188	67 112	74 583	1,361 1,272	163 221
Washington West Virginia	3,213	42	507	2,604	2,336	1,144	15	180	927	21
Wisconsin	24.116	535	2.735	19.797	1.049	2.758	61	313	2.264	120
Wyoming	651	4	2,733	369	270	702	4	9	398	291
, 3	001	7	U	309	210	702	4	9	390	231

⁻Not available.

SOURCE: U.S. Department of Education, National Center for Education Statistics, EDFacts file 030, Data Group 523, extracted October 14, 2015, from the EDFacts Data Warehouse (internal U.S. Department of Education source); Common Core of Data (CCD), "State Nonfiscal Survey of Public Elementary and Secondary Education," 2013–14. (This table was prepared October 2015.)

[—]Not available.

'Includes violent incidents with and without physical injury.

'Alcohol incidents were reported in the illicit drug category.

'This state did not report state-level counts of discipline incidents, but did report school-level counts. The sums of the school-level counts are displayed in place of the unreported state-level counts.

Table 20.1. Percentage of public schools with various safety and security measures, by school level: Selected years, 1999-2000 through 2013-14

School safety and security measures	199	99–2000		2003–04	2	2005–06	2	2007–08	2	2009–10	2	2013–14 ¹
1		2		3		4		5		6		7
Controlled access during school hours Buildings (e.g., locked or monitored doors) Grounds (e.g., locked or monitored gates) Visitors required to sign or check in Campus closed for most students during lunch	74.6 33.7 96.6 64.6	(1.35) (1.26) (0.54) (1.48)	83.0 36.2 98.3 66.0	(1.04) (1.08) (0.40) (1.08)	84.9 41.1 97.6 66.1	(0.89) (1.25) (0.42) (1.19)	89.5 42.6 98.7 65.0	(0.80) (1.41) (0.37) (1.34)	91.7 46.0 99.3 66.9	(0.80) (1.26) (0.27) (0.88)	93.3 42.7 98.6 92.6	(0.95) (1.53) (0.49) (0.80)
Student dress, IDs, and school supplies Required students to wear uniforms	11.8 47.4 3.9 25.4 5.9 46.5	(0.82) (1.50) (0.32) (1.39) (0.50) (1.07)	13.8 55.1 6.4 48.0 6.2 49.5	(0.85) (1.24) (0.64) (1.21) (0.63) (1.24)	13.8 55.3 6.2 47.9 6.4 50.5	(0.78) (1.18) (0.47) (1.12) (0.43) (1.08)	17.5 54.8 7.6 58.3 6.0 48.9	(0.70) (1.20) (0.60) (1.37) (0.48) (1.17)	18.9 56.9 6.9 62.9 5.5 52.1	(1.02) (1.56) (0.57) (1.14) (0.53) (1.10)	20.4 58.5 8.9 68.0 6.3 49.9	(1.27) (1.60) (0.81) (1.65) (0.81) (1.35)
Drug testing Athletes		(†) (†) (†)	4.2 2.6	(0.44) (0.37) (†)	5.0 3.4 3.0	(0.46) (0.32) (0.34)	6.4 4.5 3.0	(0.48) (0.51) (0.42)	6.0 4.6 3.0	(0.52) (0.47) (0.26)	6.6 4.3 3.5	(0.59) (0.47) (0.44)
Metal detectors, dogs, and sweeps Random metal detector checks on students	7.2 0.9 20.6 11.8	(0.54) (0.16) (0.75) (0.54)	5.6 1.1 21.3 12.8	(0.55) (0.16) (0.77) (0.58)	4.9 1.1 23.0 13.1	(0.40) (0.18) (0.79) (0.76)	5.3 1.3 21.5 11.4	(0.37) (0.20) (0.59) (0.71)	5.2 1.4 22.9 12.1	(0.42) (0.24) (0.71) (0.68)	4.2 2.0 24.1 11.4	(0.48) (0.40) (0.97) (0.86)
Communication systems and technology Provided telephones in most classrooms Provided electronic notification system for schoolwide emergency Provided structured anonymous threat reporting system ³ Used security cameras to monitor the school Provided two-way radios to any staff Limited access to social networking sites from school computers Prohibited use of cell phones and text messaging devices	44.6 — — 19.4 — —	(1.80) (†) (†) (0.88) (†) (†) (†)	60.8 — 36.0 71.2 —	(1.48) (†) (†) (1.28) (1.18) (†) (†)	66.9 — 42.8 70.9 —	(1.30) (†) (†) (1.29) (1.22) (†) (†)	71.6 43.2 31.2 55.0 73.1 —	(1.16) (1.26) (1.22) (1.37) (1.15) (†)	74.0 63.1 35.9 61.1 73.3 93.4 90.9	(1.13) (1.40) (1.19) (1.16) (1.33) (0.59) (0.67)	78.7 81.6 46.5 75.1 74.2 91.9 75.9	(1.34) (1.12) (1.63) (1.31) (1.42) (0.80) (1.07)

⁻Not available.

—Not available. †Not applicable. †Data for 2013–14 were collected using the School Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. However, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the survey online, whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample size and change in survey administration may have impacted 2013–14 results.

²Does not include random dog sniffs.

³For example, a system for reporting threats through online submission, telephone hotline, or written submission via drop box.

NOTE: Responses were provided by the principal or the person most knowledgeable about

crime and safety issues at the school.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 1999–2000,

^{2003–04, 2005–06, 2007–08,} and 2009–10 School Survey on Crime and Safety (SSOCS), 2000, 2004, 2006, 2008, and 2010; Fast Response Survey System (FRSS), "School Safety and Discipline: 2013–14," FRSS 106, 2014. (This table was prepared September 2015.)

Percentage of public schools with various safety and security measures, by selected school characteristics: 2013–14 **Table 20.2.**

												Percent (of schoc	Percent of schools with safety and security measures	fety and s	ecurity r	neasures							į		١
	으	Total schools	slo		Control	led access	s			Studer	Student dress, II	IDs, and school supplies	chool su	səjiddi				Met	Metal detectors, dogs,	ors, dog	s, and sweeps	weeps				
School characteristic	Nun	Number	Percentage distribution		School buildings¹	16	School grounds ²	School uniforms required	uniforms required	Strict dress code enforced	Strict ess code enforced	Student badges or picture IDs required	ш	Faculty/staff badges or picture IDs required	U	Bookbags must be clear or are banned	Random metal detector checks	Random detector checks	Daily metal detector checks ³	uily metal detector checks ³	Random dog sniffs for drugs		Random sweeps for contraband ⁴	S)	Jsed security cameras to monitor the school	the sol
-		2		က	4		5		9		7		80	6		10		Ξ		12		13		14		15
Total	84,100	1 (940)	100.0	(t) 93.3	.3 (0.95)	42.7	(1.53)	20.4	(1.27)	58.5	(1.60)	8.9 (0.81)		(1.65)	63	(0.81)	4.2	(0.48)	20	(0.40)	24.1 (0	1 (26.0)	11.4 (0	(0.86)	75.1	(1.31)
School level ⁵ Primary Middle	49,700 16,100 18,400	(320)	59.1 (0.47) 19.1 (0.33) 21.8 (0.40)	47) 94.5 33) 94.9 40) 88.8	.5 (1.27) .9 (1.27) .8 (1.60)	47.3 36.2 35.9	(2.36) (2.43) (2.47)	22.7 19.7 14.8	(1.99) (2.03) (1.66)	52.6 70.5 63.8	(249) (261) (255)	4.1 (0.9 16.0 (1.9 15.6 (1.7	(0.98) 7. (1.96) 7. (1.72) 7. (27.1)	728 (235) 68.5 (261) 54.4 (255)	4.5 9.9 1.8	(1.58) (1.58)	1.4! 7.6 8.7	(0.52) (1.23) (1.48)	1.0 ! 2.4 !	(0.45) (0.76) (0.96)	5.5 (1 44.2 (2 57.0 (2	(1.17) (2.46) (2.39) 2	3.3 (0. 19.9 (2. 26.1 (2.	(0.95) (2.05) (2.36) 8	67.2 (2 83.7 (1. 89.2 (1.	(2.07) (1.96) (1.65)
Enrollment size Less than 300 300–499 500-999 1,000 or more	25,400 (1) (1) (1) (1) (1) (1) (1) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4	(1,540)	232 (1.63) 30.1 (1.62) 36.5 (1.22) 10.1 (0.38)	33) 22) 88) 96.9 88)	1. (2.98) 1. (1.04) 1. (1.38)	24.9 43.5 50.4 53.2	(3.65) (2.95) (2.95) (2.92)	203 25.1 16.3 16.3	(2,228) (2,228) (3,33) (3,33)	56.3 56.6 59.8 64.3	(3.36) (2.30) (3.03) 2	5.6! (1.8 8.0 (1.6 7.9 (1.6	246) 246) 37	46.1 (4.25) 71.0 (2.75) 76.6 (2.06) 78.2 (2.43)	8. C. C. O. C.	(1.24) (1.35)	20! 4.6 3.7 9.6	(0.88) (1.14) (0.71) (1.55)	21.1 38	(0.78) (0.66) (1.05)	28.8 15.1 15.1 17.5 17.5 17.5	(3.39) (1.50) (1.31) (3.06)	24.3 10.1 10.1 10.1 10.1 10.1	(240) (1.34) (1.02) 7 (227)	73.2 74.8 72.8 89.1 (2)	(2.50) (2.04) (2.04)
Locale City Suburban Town	21,100 23,500 10,800 128,600 (1,	(570) (630) (750) (750)	25.1 (0.56) 28.0 (0.86) 12.9 (0.93) 34.1 (0.97)	56) 33) 94.0 97) 89.3 89.3	0.0 6.6 7.05 6.130 7.25 7.25 7.130	56.0 44.9 32.1	(3.14) (3.30) (4.37) (2.87)	41.2 17.0 13.9 10.3	(324) (257) (1.63)	66.1 56.2 53.1 56.8	(2.99) (2.95) (4.39) (2.80)	13.0 (1.7 9.9 (1.5 4.3 ! (1.5 6.8 (1.4	(1.73) (1.52) (1.54) (1.40) (1.40) (1.40)	66.9 (3.06) 79.1 (2.43) 67.4 (4.02) 59.9 (3.17)	8.8 3.1 5.9 5.9	(1.78) (2.18) (1.13)	9.9 3.9 ! 1.4 !	(1.47) (0.47) (0.43)	20 ++++	£. €. €.	10.7 118.9 31.9 35.4 (7	(1.01) (1.72) (2.56) 1 (2.19)	10.8 14.0 (1.15.0 (1.15.0 (1.15.0)	(1.28) 6 (1.52) 7 (2.36) 7 (1.75) 7	68.4 77.3 (2) (3) (2) (3)	(3.07) (3.88) (2.87)
Percent combined enrollment of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent	7,300 22,800 (1, 22,700 (1, 1) 300 (1,	(920) (1,130) (1,230) (1,120)	8.7 (1.07) 27.1 (1.32) 27.0 (1.51) 37.2 (1.35)	32) 91.3 32) 93.8 51) 93.6 35) 93.4	.3 (3.88) .8 (1.76) .6 (1.59) .4 (1.43)	853.2 61.0 10.0	(5.42) (2.72) (3.19) (2.75)	438 438 438	(†) (2.30) (2.84)	46.3 48.4 56.9 69.8	(5.44) (3.38) (2.18) (2.18)	+ 3.7 ! (1.1 62 (1.1 160 (1.8	(†) (1.15) (1.19) (1.80) (1.80)	63.8 (5.81) 68.8 (3.23) 73.2 (2.96) 64.6 (2.60)	+.8 8.1 8.1	(1.16) (1.30) (1.45)	********	(†) (0.86) (1.05)	####		26.2 (2.23.33.3 (2.4.9 (16.4 (1	(4.19) 1 (2.86) 1 (1.32) 1	12.1 ! (4 9.7 (1. 10.2 (1.	(4.21) 7 (1.49) 8 (1.58) 7 (1.45) 6	77.0 81.1 89.9 89.9 89.9 89.9	(5.80) (2.72) (2.14)
	15,100 (1,090) 22,900 (1,290) 23,200 (1,200) 19,800 (1,100)		18.0 (1.30) 27.3 (1.48) 27.6 (1.43) 23.5 (1.28)	30) 93.7 48) 91.6 43) 91.7 28) 95.9	.7 (1.97) .6 (2.13) .7 (1.89) .9 (1.34)	38.4	(325) (292) (3.19) (3.66)	4.1 ! 5.6 17.7 53.2	(1.80) (2.24) (3.12)	40.8 52.9 63.0 74.4	(3.59) (3.46) (2.63) 1	62! (1.8 6.1 (1.3 92 (1.4 14.7 (1.8	(1.89) (1.41) (1.89) (1.89) (1.89)	81.9 2.5 69.2 (3.13) 60.4 (3.09) 65.3 (3.10)	29.1 7.0 10.9	1.2 (0.84) 1.5 (2.09)	23.1 8.3 8.3	(£,0) (1.0 1.0 1.3	###5 -: 8.3	(†) (1.17)	22.9 28.2 30.5 14.0	(2.97) (2.11) 1 (2.19) 1 (1.91)	4.5 (1.9 (1.14.5 (2.14.1 (1.14.5 (2.14.1 (1.14	(1.26) 7 (1.46) 7 (2.15) 7 (1.95) 7	8.57 8.82 8.01 8.01 8.01 8.01 8.01 8.01 8.01 8.01	(2.57) (2.57) (3.04)

Into applicable. Interpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent. He portion standards not met. Either there are too few cases for a reliable estimate or the coefficient of variation (CV) is 50 percent or greater.

¹Access to buildings is controlled during school hours (e.g., by locked or monitored doors).

²Access to grounds is controlled during school hours (e.g., by locked or monitored gates).

³All students must pass through a metal develor each day.

³All students must pass through a metal develor each day.

⁵Firmanges of contraband include drugs and weapons. The "sweeps" category does not include dog sniffs.

⁶Firmany schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is

not higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K-12 schools. Separate data on high schools and combined schools are not available.

The classification of schools by the percentage of students eligible for free or reduced-price lunch was computed based on data obtained from the Common Core of Data.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the schools school sum to totals because of rounding.

SoURCE: U.S. Department of Education, National Caherre for Education Statistics, Fast Response Survey System (FRSS), "School Safety and Discipline. 2013-14," FRSS 106, 2014; and Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2013-14, (This table was prepared September 2015.)

Percentage of public schools with one or more full-time or part-time security staff present at least once a week, by selected school characteristics: 2005-06 through 2013-14 **Table 20.3.**

[Standard errors appear in parentheses]

2009-10 2013-14* 2005-06 2007-08 2007-06 2013-14* 2005-06 2007-08 2009-10 2013-14* 2005-06 2007-08 2009-10 2013-14* 2005-06 2007-08 2009-10 2013-14* 2005-06 2007-08 2009-10 146 (1.60) 15.9 (0.80) 14.1 (0.60) 15.2 (0.80) 14.1 (0.60) 19.3 27.7 (1.50) 28.6 (1.50) 28.7 (0.97) 23.7 (1.10) 14.6 (1.50) 14.1 (0.80		12	Total			_				Full-time							ď	Part-time only			
417 (128) 463 (129) 428 (107) 430 (1440) 270 (1089) 304 (108) 287 (143) 104 (146) 153 (149) 153		 2007-08		3009-10	201	3-142	200	97.	2007	80-	5009	9	2013	-142	2005	90	2007	80	'	9	2013–142
417 (128) 46.3 (129) 42.8 (107) 43.0 (148) 77.0 (088) 30.4 (0.88) 28.7 (1.10) 14.6 (1.00) 15.9 (0.89) 14.1 (0.68) 27.0 (0.89) 27.0 (0.89) 28.7 (1.10) 14.6 (1.00) 15.9 (0.89) 14.1 (0.69) 27.7 (1.50) 28.6 (2.15) 12.5 (1.29) 17.8 (1.37) 15.7 (1.40) 14.6 (1.29) 18.2 (1.19) 20.5 (1.19) 20.5 (1.29) 29.5 (1.29)		C.						٧		7		000		σ		9		=		5	
262 (187) 831 (204) 277 (150) 286 (215) (251) 125 (150) 664 (146) 137 (150) 839 (252) (150) 664 (145) 121 (150) 839 (252) (150) 664 (145) 121 (150) 839 (252) (150) 664 (145) 121 (150) 839 (150) 65	117 (19	1	9 67	(40.4)																	c
262 (187) 33.1 (2.04) 27.7 (1.50) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.45) 66.4 (1.46) 66.7 (1.46) (1.27) (1.40) (1.27) (1.47) <	7.14		47.0	(1.0.1)																	3
227 (187) 55.1 (2.9) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.5) 62.7 (1.4) 62.7 (1.4) 12.2 1.7 (1.4) 12.2 1.7 (1.4) 12.2 1.4 (1.5) 1.7 (1.4) 12.2 1.4 1.2 (1.4) 1.2<			1	í																	9
227 (156) 786 (147) 784 (148) — (††) 640 (158) 661 (148) 620 (156) — (††) 112 (114) 135 (142) 147 (156) 147 (148) — (††) 640 (158) 661 (148) 662 (156) — (††) 112 (114) 135 (142) 145 (150) 147 (158) 147 (148) 148 (148) 144 (148) 148 (148) 148 (148) 144 (148) 148 (148) 144 (148) 148 (148) 144 (148	Z9.7 Z0.7		27.7																		N .
75 (166) 78 (147) 76 (147) 76 (148) — (7) 641 (148) 66 (148) — (7) 76 (148) — (7)	63.7		66.4	(3.5)						_										_	4.
752 (166) 79.6 (147) 764 (145) — (†) 640 (153) 66.1 (148) 62.0 (156) — (†) 112 (114) 135 (142) 145 (150) 150 (150) — (†) 112 (114) 135 (142) 145 (150) 150 (150) — (†) 112 (114) 135 (142) 145 (150) 150 (150) — (†) 112 (150) 150	1		1 ;	Đ:								_								_	_
228 (2.65) 36.1 (2.66) 33.5 (2.20) 35.6 (2.37) 21.7 (3.06) 10.8 (1.58) 11.5 (1.20) 11.5 (2.20) 68 (1.72) 11.9 (2.71) 11.0 (1.50) 11.5 (2.20) 35.6 (2.27) 31.0 (1.27) 34.0 (1.59) 11.5 (1.60) 11.5 (1.6	43.5		36.6	(1.45) (4.89)													_			() (G	ΙI
227 (265) 27.6 (255) 35.1 (266) 35.4 (290) 16.7 (153) 19.4 (184) 18.1 (129) 15.1 (129) 35.1 (129) 35.2 (220) 35.1 (129) 35.2 (220) 35.2 (220) 16.7 (159) 35.2 (129) 3				2								?									
298 (229) 361 (266) 335 (226) 354 (290) 167 (139) 194 (184) 180 (136) 154 (212) 130 (164) 168 (205) 155 (176) 155 (1	22.7		25.6	(5.91)		02)												_	_		6
505 (139) 52.7 (199) 47.3 (160) 50.6 (237) 31.0 (127) 34.0 (152) 31.2 (134) 26.4 (1.73) 19.5 (162) 18.8 (153) 16.1 (10.0) 49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 11.1 (183) 10.7 (1.50) 49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 12.0 (1.97) 11.2 (1.69) 49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 12.0 (1.97) 11.1 (183) 10.7 (1.50) 49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 12.0 (1.97) 11.2 (1.69) 49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.88) 26.9 (2.32) 21.2 (2.15) 18.4 (2.63) 18.1 (2.90) 24.2 (2.75) 14.1 (1.50) 49.1 (2.57) 44.4 (3.86) 51.1 (3.50) 39.0 (3.11) 48.0 (4.08) 26.3 (2.89) 26.9 (2.32) 21.2 (2.15) 18.4 (2.63) 18.1 (2.90) 24.2 (2.75) 14.7 (1.51) 49.2 (2.24) 35.5 (2.24) 35.5 (2.24) 37.3 (1.91) 29.1 (2.21) 27.8 (1.69) 25.3 (2.99) 13.3 (1.75) 15.5 (1.99) 14.0 (1.81) 11.6 (1.69) 11.2 (1.33) 49.1 (2.24) 46.5 (2.23) 39.2 (2.44) 41.6 (3.81) 24.9 (1.70) 29.7 (2.11) 21.5 (1.52) 17.7 (1.87) 15.7 (1.87) 15.7 (1.87) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 17.2 (1.87	29.8		33.5	(2.26)		()()				_				_		_		_	_	_	0.
869 (139) 90.6 (1.59) 90.0 (137) 87.2 (2.27) 77.3 (161) 79.5 (1.65) 79.3 (182) 77.5 (2.66) 9.7 (140) 11.1 (183) 10.7 (1.50) 42.7 (1.69) 45.3 (2.24) 90.5 (1.67) 45.3 (2.24) 90.5 (1.67) 45.4 (2.08) 45.4 (1.90) 47.7 (2.70) 27.1 (141) 30.0 (1.64) 31.3 (1.58) 26.2 (1.97) 15.6 (1.44) 15.4 (1.59) 12.0 (1.97) 15.6 (1.44) 15.4 (1.59) 14.1 (1.50) 14.	20.2		47.3	(1.60)		37)				_				_		_		_	_	_	Ċ.
49.1 (2.57) 57.3 (3.06) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 12.0 (1.97) 11.2 (1.69) 45.4 (3.86) 51.1 (3.50) 39.0 (3.11) 48.0 (4.08) 26.3 (2.88) 26.9 (2.32) 21.2 (2.15) 18.4 (2.63) 18.1 (2.90) 24.2 (2.75) 17.8 (2.39) 18.6 (1.39) 20.2 (1.67) 20.5 (1.87) 15.3 (1.42) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.3 (1.42) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.3 (1.42) 15.2 (1.87) 15.2 (1.87) 15.3 (1.42) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.3 (1.89) 15.3 (1.49) 15.3 (86.9		90.0	(1.37)	_	27)								_		_		_	_	_	ω.
49.1 (2.57) 57.3 (3.05) 50.9 (2.51) 45.5 (3.13) 37.7 (2.04) 45.3 (2.24) 39.7 (2.19) 35.0 (2.71) 11.4 (1.59) 12.0 (1.97) 11.2 (1.69) 44.1 (1.59) 45.4 (1.50) 45.3 (2.84) 39.7 (2.19) 35.2 (2.20) 35.5 (2.33) 18.6 (1.39) 20.2 (1.67) 20.5 (1.87) 15.6 (1.44) 15.4 (1.59) 14.1 (1.50) 14.7 (1.51) 16.0 (1.89) 15.2 (1.87) 15.6 (1.44) 15.4 (1.59) 14.1 (1.50) 14.1 (1.51) 14.4 (2.25) 14.2 (2.27) 15.6 (1.44) 15.4 (1.59) 14.1 (1.51) 14.1 (1.50) 14.1 (
44.4 (3.86) 51.1 (3.50) 39.0 (3.11) 48.0 (4.08) 26.3 (2.88) 26.9 (2.32) 21.2 (2.15) 18.4 (2.63) 18.1 (2.90) 24.2 (2.75) 14.1 (1.50) 14.7 (1.51) 15.0 (1.89) 35.2 (2.20) 35.5 (2.33) 18.6 (1.39) 20.2 (1.67) 20.5 (1.83) 15.3 (1.42) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.87) 15.2 (1.87) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 15.0 (1.89) 15.2 (1.89) 15.2 (1.89) 14.1 (1.51) 14.1 (1.50) 14.2 (1.51) 15.3 (1.61) 15.3 (1.62) 15.3 (1.89) 15.3 (1.79) 15.3 (1.79) 14.1 (1.50) 14.3 (1.79) 15.3 (49.1		50.9	(2.51)										_				_			
444 (3.86) 51.1 (3.50) 35.2 (2.20) 35.5 (2.33) 18.6 (1.39) 20.2 (1.67) 20.5 (1.83) 15.3 (1.42) 15.2 (1.87) 15.7 (1.70) 14.7 (1.51) 14.0 (1.81) 14.5 (2.20) 35.5 (2.33) 18.6 (1.39) 20.2 (1.67) 20.5 (1.83) 15.3 (1.42) 15.2 (1.87) 15.7 (1.87) 15.7 (1.87) 15.7 (1.70) 14.7 (1.51) 14.7 (1.51) 14.7 (1.51) 14.3 (2.54) 42.9 (2.19) 36.5 (2.91) 34.9 (2.83) 23.9 (1.73) 23.1 (1.63) 19.9 (2.26) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 18.7 (2.76) 15.0 (1.81) 15.0 (1	42.7		45.4	(1.90)										_				_			.5 (2.23)
dents 28.3 (1.96) 35.6 (3.23) 30.4 (2.69) 35.6 (5.44) 12.4 (1.60) 16.9 (2.70) 13.6 (2.41) 87.1 (2.72) 16.0 (1.81) 18.7 (2.56) 16.8 (2.51) 38.9 (2.54) 42.9 (2.19) 36.5 (2.91) 34.9 (2.83) 23.9 (1.73) 23.1 (1.83) 19.9 (2.26) 13.7 (1.66) 15.0 (1.89) 19.9 (1.93) 16.6 (1.71) 41.6 (2.32) 44.7 (2.76) 41.9 (1.33) 46.7 (3.26) 28.3 (1.94) 29.1 (2.21) 27.8 (1.69) 25.3 (2.28) 13.3 (1.75) 15.5 (1.93) 14.1 (1.50) 51.3 (2.46) 55.4 (2.71) 22.5 (2.04) 48.0 (2.24) 37.3 (1.97) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.21) 37.9 (2.14) 46.5 (2.33) 39.2 (2.44) 41.6 (3.81) 24.9 (1.70) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.21) 42.1 (2.08) 40.8 (2.52) 40.0 (1.68) 39.6 (3.10) 25.7 (1.85) 29.0 (2.04) 24.3 (2.00) 13.7 (1.97) 12.2 (1.84) 42.1 (2.08) 40.8 (2.52) 44.4 (2.71) 25.7 (1.85) 29.7 (2.94) 24.3 (2.90) 13.7 (1.97) 12.2 (2.91) 13.3 (1.45) 42.1 (2.08) 40.8 (2.52) 40.0 (1.68) 25.4 (2.71) 25.7 (1.85) 25.7 (2.94) 24.3 (2.00) 13.7 (1.97) 12.2 (2.94) 13.3	33.8		35.2	(3.20)																	
nd models 28.3 (1.96) 35.6 (3.24) 35.6 (5.44) 12.4 (160) 16.9 (2.70) 13.6 (2.41) 87.1 (2.72) 16.0 (1.81) 18.7 (2.56) 16.8 (2.51) 34.9 (2.93) 34.9 (2.93) 34.9 (2.93) 34.9 (2.94) 33.3 (2.94) 34.9 (2.94) 34.9 (2.94) 33.3 (2.9				Ì																	!
28.3 (1.96) 35.6 (3.24) 12.4 (1.60) 16.9 (2.70) 13.6 (2.41) 87.1 (2.72) 16.0 (1.81) 18.7 (2.56) 16.8 (2.51) 38.9 (2.54) 42.9 (2.91) 34.9 (2.39) 23.9 (1.73) 23.1 (1.63) 19.9 (2.26) 13.7 (1.66) 15.0 (1.39) 16.6 (1.71) 41.6 (2.32) 44.7 (2.74) 46.0 (2.24) 37.3 (1.91) 43.8 (2.16) 41.3 (2.09) 13.3 (1.76) 14.0 (1.71) 11.2 (1.71) 11.2 (1.71) 11.2 11.2 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3 11.2 11.3	Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students																				
38.9 (2.54) 42.9 (2.19) 36.5 (2.91) 34.9 (2.93) 23.9 (1.73) 23.1 (1.63) 19.9 (2.26) 13.7 (1.66) 15.0 (1.98) 19.9 (1.93) 16.6 (1.71) 16.6 (1.71) 17.8 (1.69) 18.2 (1.29) 19.9 (1.93) 14.1 (1.50) 14.1 (1.50) 14.2 (1.20) 14.3 (1.20) 14.0 (1.81) 11.5 (1.89) 14.1 (1.50) 14.1 (1.50) 14.1 (1.50) 14.1 (1.50) 14.2 (1.81) 14.1 (1.81) 14.2 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 14.3 (1.81) 18.3 (28.3		30.4	(5.69)									_	_		_			_		6.
416 (2.32) 44.7 (2.76) 41.9 (1.33) 46.7 (3.26) 28.3 (1.94) 29.1 (2.21) 27.8 (169) 25.3 (2.28) 13.3 (1.75) 15.5 (1.93) 14.1 (1.50) 14.1 (1.50) 14.3 (2.61) 4.3 (2.62) 4.4 (2.71) 22.5 (2.04) 48.0 (2.24) 41.6 (3.81) 24.9 (1.70) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.21) 11.5 (1.68) 11.2 (1.33) 11.2 (1.33) 11.3 (1.21	38.9		36.5	(5.91)										_		_			_	_	4
37.9 (2.14) 46.5 (2.33) 39.2 (2.44) 41.6 (3.81) 24.9 (1.70) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.51) 11.5 (1.68) 11.2 (1.33) 16.8 (1.52) 13.0 (1.33) 16.8 (1.52) 14.4 (2.71) 25.7 (1.85) 29.0 (2.04) 24.3 (2.00) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.87) 13.7 (1.88) 14.8 (2.34) 13.3 (2.34) 13.3 (2.34) 13.3 (2.36) 14.4 (2.71) 2.7 (2.44) 42.1 (3.71) 37.6 (2.66) 16.8 (2.07) 12.9 (2.77) 12.2 (1.84)	41.6		41.9	(1.93)										_		_				_	rvi d
37.9 (2.14) 46.5 (2.33) 39.2 (2.44) 41.6 (3.81) 24.9 (1.70) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.21) 4.2.1 (2.08) 40.8 (2.28) 40.0 (1.68) 39.6 (3.01) 26.4 (1.63) 24.2 (2.01) 21.5 (1.77) (1.77) 15.7 (2.01) 16.6 (1.65) 18.5 (1.37) 39.3 (2.20) 46.1 (2.83) 42.8 (2.54) 22.49 (2.24) 29.0 (2.04) 24.3 (2.00) 16.4 (2.34) 18.5 (1.37) 39.3 (2.21) 46.1 (2.83) 46.9 (2.74) 22.7 (2.34) 24.1 (3.71) 37.6 (2.64) 24.1 (3.71) 37.6 (2.66) 13.6 1.84) 1.27.1 13.7 13.6 1.84) 1.27.1 13.7 1.36 1.36 1.36	S.I.C		27.5	(2.04)														_			(5/.1)
37.9 (2.14) 46.5 (2.33) 39.2 (2.44) 41.6 (3.81) 24.9 (1.70) 29.7 (2.01) 27.9 (2.17) 21.0 (2.20) 13.0 (1.33) 16.8 (1.52) 11.3 (1.21) 42.1 (2.08) 40.8 (2.52) 40.0 (1.68) 39.6 (3.10) 26.4 (1.63) 24.2 (2.01) 21.5 (1.52) 17.7 (1.87) 15.7 (2.01) 16.6 (1.65) 18.5 (1.37) 39.3 (2.21) 46.1 (2.83) 42.3 (2.00) 42.4 (2.71) 25.7 (1.83) 29.0 (2.04) 24.3 (2.00) 16.4 (2.34) 13.3 (1.45) 49.8 (2.73) 55.0 (3.68) 49.8 (2.76) 45.8 (3.24) 33.0 (2.49) 42.1 (3.17) 37.6 (2.66) 31.3 (2.86) 16.8 (2.07) 12.9 (2.17) 12.2 (1.84)																					
42.1 (2.08) 40.8 (2.52) 40.0 (1.68) 39.6 (3.10) 26.4 (1.63) 24.2 (2.01) 21.5 (1.52) 17.7 (1.87) 15.7 (2.01) 16.6 (1.65) 18.5 (1.37) 39.3 (2.21) 46.1 (2.88) 42.3 (2.60) 44.4 (2.71) 25.7 (1.83) 29.0 (2.04) 24.3 (2.00) 16.4 (2.34) 13.3 (1.45) 49.8 (2.73) 55.0 (3.68) 49.8 (2.76) 45.8 (3.24) 33.0 (2.49) 42.1 (3.17) 37.6 (2.66) 31.3 (2.86) 16.8 (2.07) 12.9 (2.17) 12.2 (1.84)	37.9		39.5	(2.44)						_				_							
498 (27.3) 55.0 (3.68) 498 (2.76) 45.8 (2.44) 33.0 (2.49) 42.1 (3.17) 37.6 (2.66) 43.3 (2.86) 16.8 (2.07) 12.9 (2.17) 12.2 (1.84)	42.7 20.0 20.0		0.04	(1.68)																	
	49.8		49.8	(2.76)										_							(2.30)

tNot applicable. IInterpret data with caution. The coefficient of variation (CV) for this estimate is between 30 and 50 percent

survey online, whereas respondents to SSOCS did not have the option of completing the survey online. The 2013–14 survey also relied on a smaller sample size and change in survey administration may have impacted 2013–14 results. Perimany schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not School Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. How-ever, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) or to complete the "Security guards" and "security personnel" do not include law enforcement. School Resource Officers include all career law enforcement officers with arrest authority who have specialized training and are assigned to work in collaboration with school organizations. ²Data for 2013–14 were collected using the Fast Response Survey System, while data for earlier years were collected using the

higher than grade 9. High schools are defined as schools in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12. Combined schools include all other combinations of grades, including K–12 schools. Separate data on high schools and combined schools are not available for 2013–14.
For 2013–14, the questionnaire did not include a question about the percentage of students eligible for free or reduced-price lunch, so the classification of schools by the percentage of eligible students was computed based on data obtained from the Common

Core of Data.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. Detail may not sum to totals because of rounding.

SOURCE: U.S. Department of Education, National Center for Education Statistics, 2005-06, 2007-08, and 2009-10 School Survey on Crime and Safety (SSOCS), 2006, 2008, and 2010; Fast Response Survey System (FRSS), "School Safety and Discipline: 2013-14," FRSS 106, 2014; and Common Core of Data (CCD), "Public Elementary/Secondary School Universe Survey," 2013-14. [This table was prepared September 2015.]

Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan, by selected school characteristics: Selected years, 2003–04 through 2013–14 **Table 20.4**.

	Chemical, biological, or radiological threats or incidents ³	14	(1.66)	(2.32) (2.05) (8.30)	(4.45) (2.73) (2.19) (2.37)	(3.17) (2.61) (4.65) (3.36)	(3.37) (2.99) (2.53)	(2.79) (2.98) (3.55) (3.70)	(1.33)	(2.18) (1.64) (2.20) (5.90)	(3.31) (2.27) (2.39)	(2.58) (2.74) (4.19) (2.40)
	일 :		39.2	40.4 38.7 34.4 39.3	32.8 38.0 40.7 48.0	44.0 45.8 25.6 31.7	30.6 42.6 43.0	40.4 34.6 38.9 44.9	39.7	41.7 40.2 32.6 36.8	37.9 36.2 42.3 43.5	48.0 28.9 28.6 6.9
Percent that have drilled students during the current school vear on the use of a plan in selected crises?	Bomb threats or incidents	13	(1.40)	(2.20) (1.77) (1.67) (6.66)	(4.05) (2.20) (1.95)	(2.44) (3.82) (2.98)	(3.12) (3.11) (2.69) (2.47)	(2.11) (2.51) (2.72) (3.30)	(1.36)	(1.85) (1.73) (1.65) (5.54)	(3.34) (2.72) (2.12)	(2.30) (4.10) (2.35)
ts during	Bomb t		55.4	55.6 58.3 38.9	44.1 52.8 59.7 69.7	64.7 63.2 44.5	40.8 56.0 57.9 61.5	56.2 52.3 52.2 62.4	58.1	58.9 60.3 56.0 51.4	51.1 54.4 61.9 69.4	66.2 60.1 54.1 50.4
d student of a plan	Hostages	12	(1.40)	(2.36) (1.83) (7.42)	(4.55) (2.54) (2.42)	(3.21) (2.36) (4.18) (2.15)	(3.02) (3.02) (2.58) (2.91)	(2.49) (2.35) (2.74) (4.16)	(1.52)	(2.24) (2.25) (5.94)	(3.59) (2.24) (2.60)	(2.74) (2.55) (4.56) (2.50)
ave driller	유		43.0	44.8 43.4 32.5	34.1 42.2 45.8 51.2	48.1 49.1 33.5 33.5	33.8 46.4 44.1 44.2	45.4 39.9 40.5 47.2	45.8	47.4 45.5 40.1 45.3	37.9 45.9 49.1 50.8	50.4 43.3 40.2
Percent that have drilled students during the school vear on the use of a plan in selected	Natural disasters ²	Ξ	(1.02)	(1.51) (1.29) (1.35) (3.89)	(3.39) (1.72) (1.36) (1.56)	(1.90) (1.46) (3.34) (2.39)	(2.48) (1.62) (1.81) (1.71)	(1.70) (1.87) (2.05) (2.69)	(0.78)	(1.11) (1.28) (1.48) (3.53)	(1.88) (1.51) (1.11) (1.39)	(1.53) (2.35) (1.33)
Perce ent scho	dis		84.0	85.0 81.9 81.6 85.2	76.4 86.8 86.1 85.0	86.1 84.4 81.7 82.7	79.0 87.6 85.8 82.2	85.2 83.3 86.3 80.7	87.8	89.6 87.8 81.5 85.4	87.1 88.2 88.3 86.3	88 84.5 88.3 89.3
cur	Shootings	10	(1.19)	(2.08) (1.89) (7.07)	(4.06) (2.32) (1.93) (2.14)	(2.79) (2.67) (3.68) (2.51)	(2.82) (3.34) (2.77) (2.66)	(2.52) (2.45) (3.27) (3.57)	(1.47)	(2.08) (1.93) (1.78) (4.68)	(3.28) (2.99) (2.18)	(2.46) (2.27) (4.40) (2.45)
	S		46.5	47.9 47.9 44.4 36.4	38.7 45.2 54.2 54.2	50.7 54.2 39.9 37.3	35.1 52.0 46.4 49.4	49.6 44.1 43.1 49.3	50.0	51.3 8.1.3 8.6.3 8.5.3	39.6 48.2 55.5 57.8	54.9 54.9 49.1 2.1
	Pandemic flu	6	(+)	££££	££££	££££	£££	££££	(†)	££££	££££	££££
	Pand		ı	1111	1111	1111	1111	1111	1		1111	1111
	Severe risk of prorist attack ⁴	8	(‡)	££££	££££	££££	££££	££££	(‡)	££££	££££	££££
plan that describes procedures to be performed in selected crises	Severe risk of terrorist attack ⁴		I	1111	1111	1111	1111	1111	I	1111	1111	1111
in select	Suicide threat or incident	7	(££££	££££	££££	££££	££££	(+)	££££	££££	££££
rformed	Suicid		ı	1111	1111	1111	1111	1111	1	1111	1111	1111
to be pe	Chemical, biological, or radiological threats or incidents ³	9	(1.15)	(1.73) (1.49) (1.60) (4.88)	(3.18) (2.23) (1.68) (2.03)	(2.62) (1.86) (3.10) (2.63)	(2.57) (2.54) (2.35)	(1.95) (2.05) (3.17) (3.23)	(1.04)	(1.73) (1.68) (1.40) (3.58)	(2.44) (2.48) (1.77) (2.09)	(2.24) (1.70) (4.11) (2.09)
sainpao	biolo radi th		69.2	70.6 70.3 72.5 51.2	58.4 72.4 72.3 73.8	70.7 74.3 65.1 64.2	70.4 69.2 68.6 69.4	72.9 71.4 66.2 63.8	70.5	68.9 73.9 71.8 71.9	67.9 69.5 72.5 72.6	68.7 75.7 64.6 68.4
oribes pr	Bomb threats or incidents	5	(0.71)	(0.95) (0.66) (0.84) (4.39)	(2.37) (1.20) (0.67) (0.98)	(1.43) (0.73) (1.28) (1.57)	(1.27) (0.93) (1.48) (1.67)	(1.13) (0.98) (1.48) (2.45)	(0.65)	(1.02) (0.55) (0.88) (2.31)	(2.36) (0.99) (0.95) (0.95)	(1.13) (0.73) (1.83) (1.70)
that des	Bomb		94.0	94.5 95.6 96.1 82.6	88.2 94.1 96.8 96.7	92.9 96.7 95.3 91.3	94.9 96.2 92.5	95.2 95.4 93.8 90.2	94.5	93.5 96.7 96.6 92.9	89.1 96.0 96.4 97.0	94.4 97.1 95.8 91.5
		4	(1.12)	(1.62) (1.25) (1.60) (4.58)	(3.06) (2.23) (1.58) (1.85)	(2.92) (1.74) (3.36) (2.36)	(2.32) (2.45) (2.77) (2.57)	(1.69) (1.75) (2.84) (3.38)	(1.12)	(1.98) (1.53) (1.44) (3.28)	(3.05) (2.13) (1.85) (1.77)	(2.12) (1.58) (3.58) (2.14)
Percent with a written	I		73.5	73.0 77.6 78.9 58.3	63.5 74.7 76.6 81.4	67.4 78.5 75.4 72.2	75.7 77.9 72.5 68.2	76.5 78.4 69.7 65.9	73.1	71.1 75.4 77.2 75.0	67.8 76.0 72.9 78.3	66.3 77.3 69.1 75.4
Percent v	Natural disasters ²	3	(0.52)	(0.73) (0.53) (0.82) (3.62)	(1.84) (0.78) (0.59) (0.77)	(0.96) (0.95) (1.39) (1.10)	(0.86) (1.26) (0.73) (1.05)	(0.85) (0.76) (1.23) (1.61)	(0.65)	(1.09) (0.61) (0.76) (2.32)	(2.16) (0.81) (0.52) (0.95)	(1.24) (0.82) (2.05) (1.22)
	'5		96.0	96.9 96.9 95.4 88.5	91.8 97.3 97.5 96.8	95.8 97.1 96.6 94.8	97.1 95.1 94.3	96.7 96.9 95.9 93.8	95.0	94.6 96.6 95.5 93.4	89.5 96.9 97.1 95.6	93.9 96.5 94.2
	Shootings	2	(1.17)	(1.87) (1.20) (1.29) (4.69)	(3.06) (2.25) (1.46) (1.67)	(2.71) (1.65) (2.85) (2.15)	(2.40) (3.09) (2.92) (2.44)	(1.77) (1.98) (2.45) (3.38)	(1.31)	(2.16) (1.27) (1.39) (3.53)	(3.44) (2.05) (1.42) (1.67)	(2.34) (1.63) (3.39) (2.31)
	Ó		78.5	75.5 86.1 85.7 72.0	69.4 79.7 81.5 85.3	74.0 80.9 80.5 78.8	84.6 79.9 74.6 75.7	80.9 81.5 77.4 71.7	79.3	74.5 84.2 86.9 88.4	74.0 77.8 82.0 86.3	76.3 81.2 81.4 79.1
	rear and school characteristic		2003-045 All public schools	School level® Primary Midle High school. Combined	Enrollment size Less than 300	Locale Ofly Suburb Town Rural	Percent combined enrollment of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent	reduced-price lunch 0-25 26-50 51-75	2005-06 ⁵ All public schools	School level* Primary. Middle	Emollment size Less than 300	Catale City Suburb Town Rural

See notes at end of table.

Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan, by selected school characteristics: Selected years, 2003–04 through 2013–14—Continued **Table 20.4**.

		Percent v	Percent with a written plan	that describes pro	ocedures to be	plan that describes procedures to be performed in selected crises	ted crises		cnu	Percent that I ent school year or	Percent that have drilled students during the school year on the use of a plan in selected	Percent that have drilled students during the current school year on the use of a plan in selected crises	ses ¹
Vear and school characteristic	Shootings	Natural disasters ²	Hostages	Bomb threats or incidents	Chemical, biological, or radiological threats or incidents ³	Suicide threat	Severe risk of terrorist attack ⁴	Pandemic flu	Shootings	Natural disasters ²	Hostages	Bomb threats or incidents	Chemical, biological, or radiological threats or incidents ³
	2	8	4	S		2 9	8	6	10	#	12	13	14
Hispanic, Asian/Pacific Islander, and American Indra/Asia/Rain/Pacific Islander, and American Indra/Asia/Rain/Pacific Islander, and Less than 5 percent to less than 20 percent	77.0 (2.99) 82.4 (2.05) 82.3 (1.95) 75.5 (1.96)	92.2 (1.98) 95.6 (0.99) 97.0 (0.96) 94.4 (1.16)	74.5 (3.00) 78.6 (2.12) 75.9 (1.82) 65.0 (1.82)	93.5 (1.92) 95.4 (1.22) 95.9 (1.09) 93.1 (1.10)	75.9 (2.40) 72.8 (2.72) 71.3 (2.12) 65.9 (2.08)	1111	EEEE	::::::	37.7 (3.44) 50.4 (2.40) 54.3 (3.23) 55.4 (2.77)	89.3 (1.74) 85.4 (1.55) 88.9 (1.85) 87.1 (1.47)	37.5 (3.53) 47.8 (2.63) 49.3 (2.93) 47.0 (2.73)	47.6 (3.43) 56.1 (2.54) 61.9 (3.18) 64.0 (2.24)	31.4 (3.17) 36.3 (2.97) 42.5 (2.93) 47.6 (2.28)
reduced spring lunch reduced price lunch (25.26–50. 51–75.	82.1 (1.87) 80.6 (2.06) 81.8 (2.23) 69.8 (2.68)	96.2 (0.89) 95.7 (1.02) 95.1 (1.43) 91.8 (2.07)	76.3 (1.50) 75.8 (2.20) 73.7 (2.25) 63.5 (2.67)	95.3 (1.20) 96.7 (1.03) 94.3 (1.29) 90.2 (1.95)	75.5 (1.66) 72.7 (2.21) 71.3 (2.55) 58.7 (3.25)		() () () () () () () () () () () () () (48.5 (2.25) 49.0 (2.45) 51.4 (2.99) 52.3 (3.36)	83.5 (1.51) 91.3 (1.20) 90.4 (1.47) 85.6 (2.20)	44.2 (2.34) 48.3 (2.46) 47.7 (2.86) 41.3 (3.96)	51.7 (2.16) 58.3 (2.55) 63.0 (2.05) 61.2 (3.21)	34.9 (2.53) 41.0 (2.47) 41.1 (2.59) 44.2 (3.91)
2007–08 All public schools	83.0 (1.31)	95.8 (0.48)	71.3 (1.26)	93.8 (0.65)	71.5 (1.16)	74.1 (1.33)	40.0 (1.26)	36.1 (1.10)	63.2 (1.20)	86.7 (0.86)	54.0 (1.54)	62.3 (1.25)	39.7 (1.67)
School level [®] Primary Middle High school Combined	79.9 (2.07) 88.3 (1.21) 90.6 (1.07) 80.1 (4.55)	96.3 (0.75) 96.1 (0.79) 94.3 (0.79) 94.6 (2.18)	69.8 (2.06) 76.3 (1.41) 76.0 (1.56) 62.7 (5.31)	93.4 (0.97) 96.7 (0.67) 96.0 (0.90) 86.3 (4.22)	71.5 (1.83) 73.2 (1.83) 73.0 (1.82) 65.8 (5.30)	69.7 (1.91) 80.8 (1.47) 84.2 (1.40) 72.8 (5.05)	41.2 (1.93) 39.4 (1.63) 40.5 (1.80) 31.8 (4.65)	34.7 (1.57) 39.7 (1.57) 38.3 (1.81) 34.3 (4.64)	61.6 (1.98) 71.0 (1.76) 62.8 (1.64) 56.1 (5.32)	87.8 (1.28) 85.8 (1.31) 84.5 (1.38) 83.8 (3.92)	56.7 (2.38) 54.1 (2.12) 51.5 (2.09) 37.1 (6.03)	62.4 (1.84) 63.1 (1.59) 64.8 (1.89) 54.2 (4.81)	39.1 (2.48) 42.2 (1.97) 39.3 (1.88) 38.9 (5.43)
moniment size Less than 300 300-499 500-999 1,000 or more	75.7 (3.40) 81.1 (2.27) 87.0 (1.36) 90.3 (1.44)	93.6 (1.74) 96.3 (0.95) 96.9 (0.65) 95.6 (0.87)	61.5 (3.81) 70.6 (2.54) 76.5 (1.80) 76.7 (2.10)	88.3 (2.47) 93.7 (1.62) 96.9 (0.72) 95.6 (1.03)	61.2 (3.15) 72.6 (2.59) 76.1 (1.70) 75.4 (2.20)	68.2 (4.18) 73.0 (2.08) 76.1 (1.75) 82.8 (1.93)	35.8 (3.25) 36.8 (2.53) 44.2 (1.88) 43.6 (2.19)	34.0 (3.61) 36.0 (2.68) 37.2 (1.79) 37.0 (2.17)	62.5 (3.51) 62.8 (3.41) 61.5 (2.34) 70.8 (2.28)	88.9 (1.99) 85.0 (2.17) 86.6 (1.21) 86.8 (1.40)	47.9 (3.70) 54.3 (3.37) 55.0 (2.60) 60.2 (2.58)	58.8 (3.32) 60.6 (2.76) 62.7 (2.03) 71.7 (2.07)	37.7 (5.20) 37.6 (3.39) 39.5 (2.29) 48.8 (2.59)
cocale City Suburb Town. Parcal manning Black.	83.0 (2.03) 84.9 (1.88) 85.3 (2.56) 80.3 (2.70)	95.1 (1.16) 96.3 (0.93) 96.8 (1.27) 95.7 (1.11)	69.4 (2.64) 74.7 (1.91) 73.9 (3.00) 68.7 (2.44)	94.9 (1.17) 96.9 (0.82) 94.4 (1.89) 89.8 (1.78)	73.9 (2.30) 76.0 (1.82) 70.3 (2.97) 66.1 (2.23)	75.5 (2.23) 76.3 (2.38) 73.3 (3.26) 71.3 (2.22)	49.3 (2.42) 43.4 (2.24) 30.6 (2.94) 33.6 (2.32)	32.1 (2.71) 36.8 (2.19) 38.7 (3.06) 37.5 (2.54)	61.3 (3.06) 67.7 (2.78) 61.9 (3.22) 61.0 (2.27)	81.6 (2.00) 88.4 (1.41) 86.9 (2.56) 89.1 (1.31)	51.4 (3.60) 62.4 (2.46) 51.3 (4.15) 49.1 (3.15)	61.5 (2.49) 69.6 (2.26) 57.0 (3.24) 58.2 (2.95)	39.8 (3.05) 46.4 (2.66) 31.6 (3.66) 36.4 (3.32)
Hispanic, Asian/Pacific Islander, and American Indan/Ratska Native students Less than 5 percent. 5 percent to less than 20 percent. 20 percent to less than 50 percent. 50 percent or more.	80.6 (3.20) 87.8 (2.07) 84.5 (1.98) 79.4 (2.01)	95.0 (1.51) 96.9 (0.91) 96.1 (1.13) 95.3 (0.91)	75.5 (2.94) 71.9 (2.16) 73.1 (2.79) 67.6 (2.29)	94.4 (1.77) 93.9 (1.45) 95.9 (1.10) 91.9 (1.30)	68.2 (3.03) 74.6 (2.16) 74.3 (2.43) 68.8 (2.19)	75.7 (3.67) 80.0 (2.08) 70.4 (2.46) 71.5 (2.04)	36.4 (3.41) 36.2 (2.36) 40.1 (2.36) 44.7 (2.52)	42.8 (3.13) 41.4 (2.97) 34.3 (2.31) 30.0 (2.19)	56.7 (3.95) 66.0 (2.66) 61.7 (2.56) 65.3 (2.49)	87.7 (2.19) 88.7 (1.31) 87.3 (1.72) 84.2 (1.77)	48.2 (4.46) 56.4 (2.45) 56.5 (2.79) 53.3 (2.55)	58.7 (3.81) 62.7 (2.74) 62.9 (2.95) 63.2 (2.28)	34.3 (3.81) 35.9 (2.96) 41.5 (2.99) 44.1 (2.59)
reduced-price lunch 26-50 51-75 76-100	86.9 (1.91) 85.3 (2.02) 79.3 (2.55) 78.6 (2.90)	95.8 (0.95) 97.0 (0.93) 96.2 (1.10) 93.6 (1.53)	75.2 (2.25) 71.7 (2.40) 71.2 (2.79) 65.9 (3.72)	96.8 (0.89) 94.2 (1.37) 92.8 (1.51) 90.3 (2.00)	76.8 (1.78) 72.7 (2.29) 67.5 (2.56) 67.5 (2.92)	78.4 (2.02) 73.9 (2.39) 71.7 (3.05) 71.5 (2.71)	40.8 (2.22) 37.8 (2.27) 38.8 (2.65) 43.9 (3.69)	39.6 (2.71) 39.1 (2.33) 32.9 (2.76) 30.3 (2.98)	62.3 (2.48) 64.0 (2.36) 61.3 (2.87) 65.5 (3.29)	84.5 (1.73) 89.3 (1.24) 87.1 (1.76) 84.9 (2.11)	57.6 (2.75) 52.2 (2.71) 54.2 (3.05) 51.5 (3.40)	64.7 (2.30) 60.4 (2.69) 63.0 (2.91) 60.9 (2.85)	42.7 (2.69) 39.8 (2.68) 35.6 (3.04) 39.8 (3.46)

See notes at end of table.

Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan, by selected school characteristics: Selected years, 2003–04 through 2013–14—Continued **Table 20.4**.

emical, jical, or blogical eats or idents ³	14	(1.67)	(2.51) (1.86) (1.54) (6.98)	(4.15) (2.74) (2.08)	(3.00) (2.98) (4.15) (3.35)	(4.25) (2.43) (3.33) (2.54)	(2.83) (2.38) (3.46) (3.61)	(1.25)	(1.94) (2.16) (1.83)	(2.91) (2.59) (1.91) (2.54)	(3.11) (2.34) (3.85) (2.20)
bio		43.2	46.5 37.7 40.1 39.1	39.0 45.2 47.1	47.9 50.1 33.4 37.4	45.3 34.7 43.6 48.1	41.7 42.5 47.8	21.9	22.1 22.7 20.6	15.1 22.3 25.3 25.3	26.7 24.1 24.0 15.9
hreats	13	(1.43)	(2.06) (1.67) (1.54) (5.62)	(3.89) (2.27) (2.00) (2.16)	(2.71) (2.71) (3.12) (2.41)	(3.88) (2.83) (3.02) (1.94)	(3.02) (2.48) (2.62) (2.39)	(1.47)	(2.28) (2.77) (2.48)	(3.55) (3.16) (2.47) (3.08)	(3.17) (2.85) (4.59) (2.65)
Bomb t		62.6	63.1 62.4 61.8 61.8	58.6 63.0 64.1 65.2	63.4 64.2 59.5 62.1	60.1 60.2 63.8 64.7	62.9 60.1 62.0 66.4	49.2	48.6 50.6 49.6	40.7 51.5 50.7 55.8	57.1 52.1 48.7 41.1
stages	12	(1.37)	(2.24) (1.65) (1.89) (5.44)	(4.48) (2.35) (2.28)	(2.75) (2.31) (3.51) (2.98)	(4.06) (3.35) (2.88) (2.51)	(3.12) (2.44) (3.06) (3.01)	(1.27)	(1.98) (2.33) (1.84)	(2.81) (2.56) (2.52)	(3.10) (2.34) (2.15)
P P		55.7	59.6 53.3 50.7 42.4	50.3 57.2 57.6 56.4	58.8 57.9 55.0 51.4	48.1 56.0 56.8 57.8	58.2 53.1 59.5	21.7	21.3 25.1 19.9	19.1 23.8 21.0	29.2 20.8 18.1 18.3
Natural sasters ²	11	(0.93)	(1.46) (0.91) (1.38) (3.87)	(2.80) (1.57) (1.23) (1.35)	(1.64) (1.45) (2.40) (1.80)	(2.94) (2.21) (1.64) (1.31)	(2.05) (1.67) (1.75) (2.21)	(1.16)	(1.76) (1.94) (2.02)	(3.25) (2.10) (1.83) (2.58)	(2.28) (3.26) (3.09) (2.33)
sib		86.5	87.4 88.3 80.6 87.1	82.0 86.6 89.4 86.1	86.0 86.9 85.4	83.0 84.5 89.7 87.4	83.1 88.4 88.4 85.0	82.6	84.2 82.5 78.3	78.9 85.7 82.7 81.4	83.4 83.2 82.6
ootings	10	(1.28)	(2.32) (1.90) (1.76) (5.67)	(3.84) (2.91) (2.18) (1.80)	(2.53) (2.53) (3.55) (2.69)	(3.60) (2.64) (2.69) (1.93)	(2.70) (2.08) (3.08)	(1.59)	(2.31) (2.36) (2.23)	(4.03) (2.79) (2.15) (2.41)	(3.02) (2.60) (3.46) (3.16)
S S		61.6	62.2 63.9 62.4 50.7	51.8 63.8 64.2 67.3	60.1 69.7 61.1 55.8	58.7 61.2 61.3 63.5	64.1 58.9 60.7 64.1	70.3	70.5 72.7 67.6	64.3 71.8 72.1 73.1	70.9 75.1 72.7 65.0
emic flu	6	(1.34)	(1.96) (1.45) (1.49) (5.15)	(3.17) (2.31) (1.58) (1.70)	(2.33) (1.90) (3.34) (2.59)	(3.46) (2.80) (1.88) (2.33)	(2.70) (2.04) (2.98) (2.92)	(1.61)	(2.22) (2.63) (2.52)	(4.15) (2.86) (2.29) (2.78)	(3.42) (3.05) (4.34) (2.43)
Pand		69.4	67.1 71.8 75.6 69.5	64.9 72.4 69.2 70.9	68.7 70.9 69.2 68.6	70.6 69.8 75.4 64.6	72.8 74.3 68.2 62.0	36.4	34.2 40.8 38.7	38.4.2 39.3 39.3 39.3	35.4 38.1 34.8 34.8
e risk of attack ⁴	8	(1.23)	(1.95) (1.88) (1.97) (5.10)	(3.40) (2.45) (1.56) (2.06)	(2.95) (2.05) (3.15) (2.38)	(3.15) (2.63) (2.30) (2.32)	(2.85) (2.35) (3.03)	(1.69)	(2.79) (2.47) (2.18)	(3.53) (2.92) (3.10)	(3.49) (2.96) (4.20) (2.76)
Severe		41.3	42.5 41.0 43.7 28.0	37.8 42.9 41.5 43.2	44.4 45.6 36.3 36.9	40.0 42.1 44.4	43.9 41.6 38.8 41.6	46.8	43.0 55.6 49.4	41.8 43.9 50.1 55.5	49.2 47.1 48.5 44.2
threat ncident	7	(1.30)	(1.88) (1.21) (1.30) (4.38)	(3.43) (2.39) (1.58) (1.68)	(2.64) (2.52) (3.34) (2.30)	(2.61) (2.39) (2.43) (2.16)	(2.22) (1.98) (2.53) (2.95)	(1.43)	(2.20) (2.15) (2.10)	(3.44) (2.09) (2.60)	(2.96) (2.79) (3.81) (2.62)
Suicide		74.9	69.9 83.7 77.0	70.1 74.3 76.0 83.6	74.9 72.6 76.4 76.6	83.5 76.5 74.3 70.9	81.3 77.7 71.8 69.9	7.17	66.9 80.0 77.5	66.0 67.8 76.0 81.0	67.0 74.8 71.7 72.6
emical, gical, or blogical eats or idents ³	9	(1.28)	(1.78) (1.98) (1.66) (5.04)	(3.45) (2.12) (1.59) (1.94)	(2.45) (2.25) (3.44) (2.61)	(2.94) (3.06) (2.20) (2.34)	(2.47) (2.08) (2.79) (2.78)	(1.47)	(2.37) (2.35) (2.35)	(3.74) (2.30) (2.91)	(3.56) (2.78) (3.97) (2.67)
biolog radii th		71.1	69.3 74.7 76.8 65.1	64.9 70.0 74.2 77.2	68.8 73.0 73.5 70.2	74.5 70.0 75.1 68.0	74.6 76.8 67.7 65.5	59.5	57.6 61.0 63.6	53.9 64.3 68.6	57.9 60.6 68.2 56.6
threats	5	(0.66)	(1.04) (0.78) (1.06) (2.95)	(1.82) (1.09) (0.89) (1.13)	(1.37) (1.38) (1.73) (1.41)	(1.88) (1.49) (0.99) (1.05)	(1.26) (1.35) (1.22) (1.50)	(0.99)	(1.53) (1.43) (1.68)	(2.60) (2.08) (1.47)	(2.47) (1.89) (2.31) (1.79)
Bomb		93.5		90.4 94.7 95.4	92.8 93.7 92.9	94.2 93.9 95.7 91.6	94.6 94.9 93.2 91.3	87.6	85.8 92.3 88.2	85.3 85.1 89.5 93.5	88.3 92.1 89.2 1.2
-	4	(1.20)	(1.78) (1.37) (1.69) (4.41)	(2.83) (2.41) (1.49) (2.09)	(2.55) (2.11) (3.06) (2.68)	(3.03) (2.40) (1.96) (2.04)	(2.42) (2.16) (2.00) (2.72)	(1.64)	(2.35) (2.71) (2.40)	(4.00) (2.78) (2.54) (2.84)	(3.55) (3.23) (4.47) (2.60)
Ĭ S		74.3	72.4 77.0 77.4 76.4	74.2 72.5 75.2 76.3	71.7 73.7 77.9 75.3	74.9 75.2 78.4 70.6	74.2 77.7 74.6 69.9	50.2	46.7 55.3 55.2	48.1 45.9 54.1 53.7	46.0 49.0 54.5
Natural sasters ²	3	(0.54)	(0.82) (0.94) (0.92) (2.53)	(1.71) (0.80) (0.87) (0.86)	(1.09) (1.12) (0.67) (1.11)	(0.94) (1.11) (1.42) (0.94)	(1.06) (1.08) (1.16)	(0.79)	(1.04) (1.29) (1.55)	(2.20) (1.41) (1.00) (1.85)	(1.72) (1.49) (2.14) (1.35)
- i		95.1	95.1 95.7 94.6 94.8	93.3 96.6 96.2 96.2	93.5 94.0 98.2 96.1	97.7 95.8 93.2 94.8	95.5 95.1 94.3	93.8	94.2 94.5 92.1	91.0 93.2 95.9 94.4	91.9 95.2 93.8 94.0
ootings	2	(1.10)	(1.68) (1.06) (1.16) (4.16)	(2.71) (2.25) (1.33) (1.53)	(2.48) (1.94) (2.77) (2.03)	(2.99) (2.52) (1.55) (2.00)	(2.44) (1.98) (1.81) (2.12)	(1.02)	(1.52) (1.53) (1.71)	(2.59) (2.03) (1.59) (1.93)	(2.24) (1.67) (2.30) (1.89)
ာ် က		84.3	80.6 88.1 91.4 89.2	83.3 81.1 86.0 89.4	81.0 83.4 86.5 86.8	86.8 85.3 87.2 80.6	83.7 85.8 85.4 81.5	88.3	87.2 91.2 88.7	87.2 86.2 90.2 90.2	85.0 90.8 90.7 87.9
Year and school characteristic	1			Enrollment size Less than 300 300-499 1,000 or more	Locale Oty Suburb Town	Hispanic, Asian'Pacific Islander, and American Indian/Alaska Native students American Indian/Alaska Native students Less than 5 percent	reduced-price lunch reduced-price lunch 0-25 26–50 51–75 76–100	2013–147 All public schools	School level® Primary Middle High school/combined	mrifolment size Less than 300 300–499 500–999	oosale Gity Suburh Town Rural
	Shootings disasters ² Hosta	Shootings disasters 4 Hostages or incidents incidents 4 5 6 6 7 8 8 9 10 11 11 12 11	Chemical Shootings Augusters Shootings Augusters Shootings Shoot	Natural Shootings Natural Shootings Shootings	Properties Pro	Shootings Shoo	Shooting Shooting Shooting Protection of the Shooting Sho	Shooting Charles Cha	Shootings Casasiers Hostages Carried and Shootings Casasiers Hostages Casasiers Hostages	Shoolings Housings Housings Committee Commit	Shorings desirates Natural Bound broads Shorings desirates Natural Bound broads Shorings desirates Natural Bound broads Natur

See notes at end of table

Percentage of public schools with a written plan for procedures to be performed in selected crises and percentage that have drilled students on the use of a plan, by selected school characteristics: Selected years, 2003–04 through 2013–14—Continued **Table 20.4**.

[Standard errors appear in parentheses]

ı.			
	Chemical, biological, or radiological threats or incidents ³	14	(3.68) (2.36) (2.36) (2.37) (2.54) (2.54) (2.81)
es¹	D biolo rac t		16.0 19.0 21.0 26.1 24.2 19.4 23.1 23.1
y the cted cris	Bomb threats or incidents	13	(6.14) (3.21) (2.69) (2.47) (3.03) (3.03) (3.25)
ts during n in selec	Bomb or in		39.2 44.2 55.5 47.5 6.6 6.6
d studen of a pla	Hostages	12	(4.00) (2.20) (2.20) (2.26) (2.30) (2.30) (3.23)
Percent that have drilled students during the school year on the use of a plan in selected	꾹		15.1 16.0 22.6 22.6 18.9 16.1 22.6 29.4
nt that h	Natural disasters ²	11	(5.42) (2.21) (2.21) (1.82) (1.93) (2.65)
Percent that have drilled students during the current school year on the use of a plan in selected crises!	disi		81.8 81.8 82.8 83.3 82.1 86.7 86.7
curre	Shootings	10	(5.2.34) (2.2.65) (3.2.48) (3.2.24) (3.2.24)
	Shc		69.6 67.6 72.6 70.7 71.3 67.7 71.3
	nic flu	6	(6.10) (2.77) (2.44) (3.68) (3.12) (3.33)
	Pandemic flu		37.9 38.3 38.3 38.3 38.3 38.3 38.3 38.3
	risk of attack⁴	8	(5.71) (2.83) (2.40) (3.27) (3.27) (3.23)
crises	Severe risk of terrorist attack⁴		47.4 46.8 46.8 47.4 47.7 47.0 45.9
selected		7	(4.89) (2.72) (2.72) (2.15) (3.54) (3.54)
Percent with a written plan that describes procedures to be performed in selected crises	Suicide threat or incident		75.6 72.4 71.6 70.5 76.4 71.9 68.0
o be per	Chemical, iological, or radiological threats or incidents ³	9	(6.32) (2.291) (2.378) (3.78) (3.292) (3.292)
sedures t	Chemical, biological, or radiological threats or incidents ³		67.7 58.0 60.6 58.0 60.2 60.4 54.7
ibes prod	omb threats or incidents	2	(4.21) (1.81) (1.88) (1.91) (2.03) (2.14)
hat descr	Bomb threats or incidents		88.6 88.6 88.6 88.6 7.7
en plan t	Hostages	4	(5.80) (2.92) (2.51) (3.03) (3.03) (3.03)
th a writt	Ϋ́		61.7 48.4 48.4 50.0 49.0 50.2 50.2 50.3
ercent wil	Natural disasters ²	3	(3.74) (1.21) (1.33) (1.31) (1.33) (1.59) (1.62)
a.	A dise		94.5 93.1 94.5 95.3 95.3
	Shootings	2	(1.98) (1.98) (1.98) (1.94) (2.00) (2.00)
	Sho		86.9 89.9 89.9 89.9 89.9 89.9
	Year and school characteristic	-	Percent combined enrollment of Black, Hispanic, Asian/Pacific Islander, and American Indian/Alaska Native students Less than 5 percent in less than 20 percent in less than 20 percent in less than 20 percent in Des than 50 percent in Percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 21 percent of students eligible for free or reduced-price lunch* 22 percent or more ceduced-price lunch* 23 percent or more ceduced-price lunch* 24 percent or more ceduced-price lunch* 25 percent or more ceduced-price lunch* 26 percent or more ceduced-price lunch* 27 percent or more ceduced-price lunch* 28 percent or more ceduced-price lunch* 29 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 21 percent or more ceduced-price lunch* 22 percent or more ceduced-price lunch* 23 percent or more ceduced-price lunch* 24 percent or more ceduced-price lunch* 25 percent or more ceduced-price lunch* 26 percent or more ceduced-price lunch* 27 percent or more ceduced-price lunch* 28 percent or more ceduced-price lunch* 29 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 26 percent or more ceduced-price lunch* 27 percent or more ceduced-price lunch* 28 percent or more ceduced-price lunch* 29 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 26 percent or more ceduced-price lunch* 27 percent or more ceduced-price lunch* 29 percent or more ceduced-price lunch* 20 percent or more ceduced-price lunch* 21 percent or more ceduced-price lunch* 21 percent or more ceduced-p

TNot applicable. Some the street they had drilled students on the use of a plan for suicide threat or incident, severe risk of terrorist Schools were not asked whether they had drilled students on the use of a plan for suicide threat or incident, severe risk of terrorist

For example, earthquakes or tornadoes.

For example, cut and account of the Common and the

Data on suicide threat or incident, severe risk of terrorist attack, and pandemic flu were not collected in 2003-04 and 2005-06.
Permany schools are defined as schools in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8. Middle schools are defined as schools in which the lowest grade is not lower than grade 4 and the highest grade is not lower than grade 4 and the highest grade is not lower than grade 9 and the highest grade is not lower than grade 9 and the highest grade is not lower than grade 9 and the highest grade.

is not higher than grade 12. Combined schools include all other combinations of grades, including K–12 schools. Separate data on high schools are not available for 2013–14.

"Data for 2013–14 were collected using the Fast Response Survey System, while data for earlier years were collected using the School Survey on Crime and Safety (SSOCS). The 2013–14 survey was designed to allow comparisons with SSOCS data. How ever, respondents to the 2013–14 survey could choose either to complete the survey on paper (and mail it back) to to complete the survey online, whereas respondents to SSOCS dat not have the option of completing as survey online. The 2013–14 survey also relied on a smaller sample. The smaller sample is sand not drange in survey administration may have impacted 2013–14 survey also relied on a smaller sample. The smaller sample is sen and of drange in survey administration may have impacted 2013–14 survey also relied on a smaller sample. The smaller sample is not not of drange in survey administration may have impacted 2013–14 survey also relied on a smaller sample. The smaller sample is not not of large or reduced-price lunch was computed based on data obtained from the Common Core of Data.

NOTE: Responses were provided by the principal or the person most knowledgeable about crime and safety issues at the school. SoUNGE: Lis. Department of Education, Haldronal Center for Education Statistics, 2003–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–06, 2007–00, 2007–00, 2006, 2008, and 2010; Fast Responses Survey System (FRSS) "School Unit and Safety and Dospoline; 2013–14, FRSS 106, 2014, and Common Core of Data (CCD), "Public Elementary/Secondary School Unit

Jerse Survey," 2013-14. (This table was prepared September 2015.)

Table 21.1. Percentage of students ages 12–18 who reported various security measures at school: Selected years, 1999 through 2013

Security measure		1999		2001		2003		2005		2007		2009		2011		2013
1		2		3		4		5		6		7		8		9
Total, at least one of the listed security measures	_	(†)	99.4	(0.09)	99.3	(0.12)	99.6	(0.10)	99.8	(0.06)	99.3	(0.10)	99.6	(80.0)	99.6	(0.07)
Metal detectors. Locker checks. One or more security cameras to monitor the school. Security guards and/or assigned police officers. Other school staff or other adults supervising the hallway. A requirement that students wear badges or picture identification. A written code of student conduct. Locked entrance or exit doors during the day. A requirement that visitors sign in	9.0 53.3 — 54.1 85.4 — 38.1 87.1	(0.51) (0.83) (†) (1.36) (0.54) (†) (†) (0.97) (0.62)	8.7 53.5 38.5 63.6 88.3 21.2 95.1 48.8 90.2	(0.61) (0.92) (1.13) (1.25) (0.45) (0.99) (0.34) (1.12) (0.58)	10.1 53.0 47.9 69.6 90.6 22.5 95.3 52.8 91.7	(0.84) (0.91) (1.16) (0.91) (0.39) (1.11) (0.37) (1.16) (0.48)	10.7 53.2 57.9 68.3 90.1 24.9 95.5 54.3 93.0	(0.74) (0.90) (1.35) (1.13) (0.42) (1.20) (0.36) (1.06) (0.49)	10.1 53.6 66.0 68.8 90.0 24.3 95.9 60.9 94.3	(0.51) (0.95) (0.99) (0.98) (0.50) (1.00) (0.29) (1.07) (0.38)	10.6 53.8 70.0 68.1 90.6 23.4 95.6 64.3 94.3	(0.76) (1.17) (1.05) (1.05) (0.46) (1.14) (0.39) (1.27) (0.52)	11.2 53.0 76.7 69.8 88.9 24.8 95.7 64.5 94.9	(0.64) (0.99) (0.83) (1.01) (0.46) (1.02) (0.30) (1.02) (0.37)	11.0 52.0 76.7 70.4 90.5 26.2 95.9 75.8 95.8	(0.72) (1.13) (1.06) (1.04) (0.51) (1.02) (0.30) (1.10) (0.37)

—Not available. †Not applicable. NOTE: "At school" includes the school building, on school property, on a school bus, and, from 2001 onward, going to and from school.

SOURCE: U.S. Department of Justice, Bureau of Justice Statistics, School Crime Supplement (SCS) to the National Crime Victimization Survey, selected years, 1999 through 2013. (This table was prepared September 2014.)

Table 22.1. On-campus crimes, arrests, and referrals for disciplinary action at degree-granting postsecondary institutions, by location of incident, control and level of institution, and type of incident: 2001 through 2013

							Nun	nber of incid	lents						
					Total, in resi	idence halls	and at oth	er locations						2013	
Control and level of institution and type of incident	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total	In residence halls	At other locations
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
All institutions Selected crimes against persons and property	41,596	42,521	43,064	43,555	42,710	44,492	41,829	40,296	34,054	32,097	30,407	29,832	27,567	13,215	14,352
	17	20	9	15	11	8	44	12	16	15	16	12	23	3	20
	2	0	1	0	2	0	3	3	0	1	1	1	0	0	0
	2,201	2,327	2,595	2,667	2,674	2,670	2,694	2,639	2,544	2,927	3,375	4,017	4,964	3,627	1,337
	461	261	60	27	42	43	40	35	65	33	46	46	45	20	25
	1,663	1,802	1,625	1,550	1,551	1,547	1,561	1,576	1,409	1,392	1,285	1,374	1,330	196	1,134
	2,947	2,804	2,832	2,721	2,656	2,817	2,604	2,495	2,327	2,221	2,239	2,424	2,085	719	1,366
	26,904	28,038	28,639	29,480	29,256	31,260	29,488	28,737	23,083	21,335	19,472	18,228	15,500	8,285	7,215
	6,221	6,181	6,285	6,062	5,531	5,231	4,619	4,104	3,977	3,441	3,334	3,026	2,993	14	2,979
	1,180	1,088	1,018	1,033	987	916	776	695	633	732	639	704	627	351	276
Weapons-, drug-, and liquor-related arrests and referrals Arrests on lilegal weapons possession Drug law violations Liquor law violations Referrals for disciplinary action on lilegal weapons possession Drug law violations Liquor law violations	40,348	43,407	44,581	47,939	49,024	50,187	50,558	50,639	50,066	51,519	54,285	52,819	47,764	24,966	22,798
	1,073	1,142	1,094	1,263	1,316	1,316	1,318	1,190	1,077	1,112	1,023	1,027	1,044	279	765
	11,854	12,041	12,467	12,775	13,707	13,952	14,135	15,146	15,871	18,589	20,729	21,389	20,148	10,744	9,404
	27,421	30,224	31,020	33,901	34,001	34,919	35,105	34,303	33,118	31,818	32,533	30,403	26,572	13,943	12,629
	155,201	167,319	184,915	196,775	202,816	218,040	216,600	217,526	220,987	230,269	249,694	251,724	246,438	222,654	23,784
	1,277	1,287	1,566	1,799	1,882	1,871	1,658	1,455	1,275	1,314	1,282	1,411	1,434	975	459
	23,900	26,038	25,753	25,762	25,356	27,251	28,476	32,469	36,344	42,022	51,562	54,131	54,135	46,222	7,913
	130,024	139,994	157,596	169,214	175,578	188,918	186,466	183,602	183,368	186,933	196,850	196,182	190,869	175,457	15,412
Public 4-year Selected crimes against persons and property Murder¹. Negligent manslaughter². Sex offenses—forcible³. Sex offenses—nonforcible⁴. Robbery⁵. Aggravated assault⁵. Burglary². Motor vehicle theftê°. Arson⁵	18,710	19,563	19,789	19,984	19,582	20,648	19,579	18,695	15,975	15,503	14,675	14,520	13,240	6,300	6,940
	9	9	5	8	4	5	42	9	8	9	10	7	10	2	8
	2	0	1	0	1	0	2	1	0	0	1	1	0	0	0
	1,245	1,278	1,358	1,482	1,398	1,400	1,425	1,317	1,214	1,461	1,638	1,972	2,257	1,646	611
	207	113	28	16	25	15	23	12	40	15	17	17	17	9	8
	584	659	669	612	696	680	722	750	647	662	612	660	641	120	521
	1,434	1,320	1,381	1,269	1,280	1,338	1,258	1,182	1,134	1,076	1,076	1,192	1,019	355	664
	11,520	12,523	12,634	13,026	12,935	14,027	13,371	12,970	10,708	10,219	9,373	8,839	7,379	3,919	3,460
	3,072	3,092	3,116	2,964	2,667	2,662	2,266	2,027	1,824	1,604	1,592	1,405	1,513	8	1,505
	637	569	597	607	576	521	470	427	400	457	356	427	404	241	163
Weapons-, drug-, and liquor-related arrests and referrals Arrests 10 Illegal weapons possession Drug law violations. Liquor law violations. Referrals for disciplinary action 10 Illegal weapons possession Drug law violations. Liquor law violations.	31,077	33,831	34,657	36,746	38,051	39,900	39,570	40,607	40,780	41,992	44,891	43,587	38,701	20,060	18,641
	692	745	697	811	878	859	825	759	659	669	629	624	657	209	448
	9,125	9,238	9,389	9,620	10,606	10,850	10,693	11,714	12,186	14,362	16,323	16,931	15,810	8,516	7,294
	21,260	23,848	24,571	26,315	26,567	28,191	28,052	28,134	27,935	26,961	27,939	26,032	22,234	11,335	10,899
	79,152	84,636	94,365	100,588	100,211	107,289	106,148	104,585	108,756	116,029	129,667	132,552	127,851	116,424	11,427
	678	675	847	1,001	1,097	972	867	792	669	664	610	649	623	442	181
	13,179	13,943	13,811	13,658	13,020	13,798	14,458	16,656	18,260	21,451	27,339	29,021	28,732	24,486	4,246
	65,295	70,018	79,707	85,929	86,094	92,519	90,823	87,137	89,827	93,914	101,718	102,882	98,496	91,496	7,000
Nonprofit 4-year Selected crimes against persons and property Murder! Negligent manslaughter? Sex offenses—forcible3 Sex offenses—nonforcible4 Robbery5 Aggravated assault6 Burglary7 Motor vehicle theft9 Arson8	14,844	14,859	15,179	15,523	15,574	16,864	15,452	14,892	11,964	11,202	10,740	10,803	10,420	6,116	4,304
	5	9	2	4	5	3	2	1	6	5	3	2	5	0	5
	0	0	0	0	1	0	1	0	0	0	0	0	0	0	0
	820	914	1,048	1,026	1,088	1,080	1,065	1,083	1,102	1,225	1,431	1,741	2,368	1,876	492
	113	81	14	5	6	10	8	16	11	8	13	10	12	4	8
	649	735	538	577	500	502	460	437	366	319	320	387	377	53	324
	882	900	773	838	744	834	768	754	661	641	631	668	690	267	423
	10,471	10,561	11,066	11,426	11,657	13,051	11,941	11,551	8,810	8,138	7,421	7,058	6,098	3,803	2,295
	1,471	1,273	1,385	1,316	1,248	1,077	984	859	834	641	704	710	694	6	688
	433	386	353	331	325	307	223	191	174	225	217	227	176	107	69
Weapons-, drug-, and liquor-related arrests and referrals Arrests ¹⁰ . Illegal weapons possession Drug law violations Liquor law violations Referrals for disciplinary action ¹⁰ . Illegal weapons possession Drug law violations. Liquor law violations	6,329	6,548	6,856	7,722	7,406	6,134	6,732	6,112	5,777	5,459	5,444	5,515	5,729	3,438	2,291
	167	162	166	184	150	146	178	158	148	137	129	127	133	45	88
	1,628	1,723	1,869	1,751	1,691	1,650	1,804	1,883	2,080	2,248	2,425	2,436	2,541	1,658	883
	4,534	4,663	4,821	5,787	5,565	4,338	4,750	4,071	3,549	3,074	2,890	2,952	3,055	1,735	1,320
	71,293	77,641	85,184	90,749	96,646	103,484	103,254	105,289	103,457	104,939	110,607	110,396	110,019	99,314	10,705
	443	424	537	608	590	622	545	457	358	393	417	498	540	430	110
	9,688	11,100	10,885	10,903	11,208	12,114	12,685	14,157	15,845	17,841	21,240	22,197	22,337	19,606	2,731
	61,162	66,117	73,762	79,238	84,848	90,748	90,024	90,675	87,254	86,705	88,950	87,701	87,142	79,278	7,864
For-profit 4-year Selected crimes against persons and property	505 0 0 4 13 64 23 347 52 2	592 0 0 4 1 71 45 376 94 1	720 0 0 8 2 43 41 542 80 4	718 0 0 5 0 46 38 524 100 5	829 0 0 4 1 43 59 607 110 5	641 0 0 12 0 25 31 489 78 6	612 0 0 12 2 31 31 446 89	574 0 0 9 0 38 63 385 79 0	525 0 0 9 1 86 43 299 85 2	561 0 0 22 1 70 51 350 65 2	446 1 0 26 0 74 36 249 58 2	384 0 0 19 3 53 47 200 61	542 1 0 20 2 90 68 282 77 2	180 1 0 14 0 13 38 113 0	362 0 0 6 2 77 30 169 77
Weapons-, drug-, and liquor-related arrests and referrals Arrests '0 Illegal weapons possession Drug law violations Liquor law violations. Referrals for disciplinary action '0 Illegal weapons possession Drug law violations Liquor law violations	11	17	11	41	28	52	28	40	54	165	152	128	86	31	55
	2	3	2	5	2	5	3	8	6	13	11	11	12	2	10
	4	9	4	12	16	14	16	14	22	66	41	50	56	25	31
	5	5	5	24	10	33	9	18	26	86	100	67	18	4	14
	316	399	465	298	529	513	519	566	882	760	718	668	1,166	1,051	115
	11	25	24	11	42	13	11	13	23	9	16	23	18	12	6
	92	133	130	99	128	138	132	159	231	221	233	254	540	476	64
	213	241	311	188	359	362	376	394	628	530	469	391	608	563	45

See notes at end of table.

Table 22.1. On-campus crimes, arrests, and referrals for disciplinary action at degree-granting postsecondary institutions, by location of incident, control and level of institution, and type of incident: 2001 through 2013—Continued

							Nun	nber of incid	ents						
					Total, in resi	dence halls	and at oth	er locations						2013	
Control and level of institution and type of incident	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total	In residence halls	At other locations
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Public 2-year Selected crimes against persons and property Murder¹ Negligent manslaughter² Sex oftenses—forcible³ Sex offenses—nonforcible⁴ Robbery³ Aggravated assault³ Burglary¹ Motor vehicle theft³ Arson³	6,817 2 0 118 119 245 545 4,132 1,552 104	6,860 1 0 118 61 234 503 4,158 1,661 124	6,637 2 0 160 14 230 589 3,973 1,607 62	6,637 3 0 142 6 213 497 4,068 1,620 88	5,981 2 0 175 10 248 501 3,541 1,428 76	5,669 0 0 167 16 284 546 3,261 1,319 76	5,381 0 0 181 7 279 462 3,202 1,174 76	5,464 2 0 210 7 285 401 3,430 1,059 70	4,984 2 0 205 12 251 431 2,920 1,109 54	4,396 1 1 210 8 298 409 2,398 1,028 43	4,141 2 0 262 16 262 406 2,235 899 59	3,760 3 0 265 13 244 437 1,972 777 49	3,117 7 0 304 12 194 286 1,615 655 44	566 0 0 84 5 6 52 417 0 2	2,551 7 0 220 7 188 234 1,198 655 42
Weapons, drug-, and liquor-related arrests and referrals Arrests ¹⁰ Illegal weapons possession Drug law violations Liquor law violations Referrals for disciplinary action ¹⁰ Illegal weapons possession Drug law violations Liquor law violations	2,660 198 989 1,473 3,529 127 761 2,641	2,844 221 996 1,627 3,744 146 692 2,906	2,950 220 1,141 1,589 4,036 145 679 3,212	3,270 255 1,312 1,703 4,371 167 858 3,346	3,416 278 1,326 1,812 4,688 133 819 3,736	3,993 300 1,378 2,315 5,897 238 908 4,751	4,124 304 1,563 2,257 5,987 218 1,006 4,763	3,764 258 1,490 2,016 6,425 183 1,302 4,940	3,335 256 1,507 1,572 7,241 210 1,745 5,286	3,811 282 1,866 1,663 8,017 242 2,336 5,439	3,723 248 1,892 1,583 8,174 228 2,573 5,373	3,486 253 1,901 1,332 7,589 225 2,469 4,895	3,121 234 1,652 1,235 6,876 242 2,304 4,330	1,365 21 499 845 5,369 85 1,454 3,830	1,756 213 1,153 390 1,507 157 850 500
Nonprofit 2-year Selected crimes against persons and property	248 1 0 2 2 54 23 142 23	230 0 0 7 2 56 17 123 21	189 0 0 64 12 83 23	166 0 0 3 0 22 17 111 13	314 0 0 8 0 9 22 266 7 2	250 0 0 3 1 7 35 187 14	258 0 0 9 0 2 52 178 14	272 0 1 16 0 13 66 160 9	147 0 0 8 0 9 5 120 4	120 0 0 7 0 5 9 95 2	148 0 0 11 0 1 53 74 7	107 0 0 8 0 2 46 47 4	61 0 0 4 2 5 9 38 3	34 0 0 1 2 2 1 28 0 0	27 0 0 3 0 3 8 10 3
Weapons-, drug-, and liquor-related arrests and referrals Arrests ¹⁰ Illegal weapons possession Drug law violations Liquor law violations Helerrals for disciplinary action ¹⁰ Illegal weapons possession Drug law violations Liquor law violations	108 1 21 86 624 2 91 531	39 2 10 27 569 3 65 501	23 3 16 4 552 6 52 494	48 2 16 30 447 5 58 384	76 5 32 39 514 12 47 455	67 3 34 30 537 19 74 444	59 4 27 28 519 10 73 436	93 3 33 57 413 6 85 322	58 4 35 19 348 7 100 241	49 6 18 25 377 4 105 268	52 5 34 13 360 1 109 250	52 5 31 16 300 6 103 191	66 5 49 12 320 7 129 184	34 1 22 11 306 4 121 181	32 4 27 1 14 3 8
For-profit 2-year Selected crimes against persons and property Murder¹ Negligent manslaughter² Sex offenses—forcible³ Sex offenses—nonforcible⁴ Robbery³ Aggravated assault® Burglary² Motor vehicle theft® Arson®	472 0 0 12 7 67 40 292 51	417 1 0 6 3 47 19 297 40	550 0 0 15 2 81 36 341 74	527 0 0 9 0 80 62 325 49	430 0 0 1 0 55 50 250 71	420 0 0 8 1 49 33 245 81	547 0 0 2 0 67 33 350 92	399 0 1 4 0 53 29 241 71	459 0 0 6 1 50 53 226 121	315 0 0 2 1 38 35 135 101	257 0 0 7 0 16 37 120 74	258 0 0 12 3 28 34 112 69	187 0 0 11 0 23 13 88 51	19006026500	168 0 0 5 0 21 7 83 51
Weapons, drug-, and liquor-related arrests and referrals Arrests ¹⁰ Illegal weapons possession Drug law violations Liquor law violations Heferrals for disciplinary action ¹⁰ Illegal weapons possession Drug law violations Liquor law violations	163 13 87 63 287 16 89 182	128 9 65 54 330 14 105 211	84 6 48 30 313 7 196 110	112 6 64 42 322 7 186 129	47 3 36 8 228 8 134 86	41 3 26 12 320 7 219 94	45 4 32 9 173 7 122 44	23 4 12 7 248 4 110 134	62 4 41 17 303 8 163 132	43 5 29 9 147 2 68 77	23 1 14 8 168 10 68 90	51 7 40 4 219 10 87 122	61 3 40 18 206 4 93 109	38 1 24 13 190 2 79 109	23 2 16 5 16 2 14

¹Excludes suicides, fetal deaths, traffic fatalities, accidental deaths, and justifiable homicide Excludes suicides, fetal deaths, traffic fatalities, accidental deaths, and justifiable homicide (such as the killing of a felon by a law enforcement officer in the line of duty).
 Killing of another person through gross negligence (excludes traffic fatalities).
 Any sexual act directed against another person forcibly and/or against that person's will.
 Includes only statutory rape or incest.
 Fatking or attempting to take anything of value using actual or threatened force or violence.
 Attack upon a person for the purpose of inflicting severe or aggravated bodily injury.
 Tunlawful entry of a structure to commit a felony or theft.
 Extent or extremental theft of a meter visible.

NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded from this table. Crimes, arrests, and referrals include incidents involving students, staff, and on-campus guests. Excludes off-campus crimes and arrests even if they involve college students or staff. Some data have been revised from previously published figures.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Canton Section and Security Reposition Sucreta. 2001 through 2013; and National Contact for Education.

Safety and Security Reporting System, 2001 through 2013; and National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Fall 2002 through Fall 2014, Institutional Characteristics component. (This table was prepared August 2015.)

⁸Theft or attempted theft of a motor vehicle.
⁹Willful or malicious burning or attempt to burn a dwelling house, public building, motor

vehicle, or personal property of another.

¹⁰If an individual is both arrested and referred to college officials for disciplinary action for a single offense, only the arrest is counted.

Table 22.2. On-campus crimes, arrests, and referrals for disciplinary action per 10,000 full-time-equivalent (FTE) students at degree-granting postsecondary institutions, by whether institution has residence halls, control and level of institution, and type of incident: 2001 through 2013

					Nur	nber of incid	lents per 10),000 full-tim	ne-equivale	nt (FTE) stu	idents ¹				
				To	otal, instituti	ons with an	d without re	sidence ha	lls					2013	
Control and level of institution and type of incident	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total	Institutions with residence halls	Institutions without residence halls
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
All institutions Selected crimes against persons and property Murdrer ² Negligent manslaughter ³ Sex offenses—norbicle ⁴ Sex offenses—nonforcible ⁵ Robbery ⁶ Aggravated assault ⁷ Burglary ⁸ Motor vehicle theft ⁶ Arson ¹⁰	35.619	34.649	34.040	33.580	32.864	33.347	30.568	28.987	22.955	20.869	20.027	19.793	18.378	24.209	6.181
	0.015	0.016	0.007	0.012	0.008	0.006	0.032	0.009	0.011	0.010	0.011	0.008	0.015	0.014	0.019
	0.002	0.000	0.001	0.000	0.002	0.000	0.002	0.002	0.000	0.001	0.001	0.001	0.000	0.000	0.000
	1.885	1.896	2.051	2.056	2.058	2.001	1.969	1.898	1.715	1.903	2.223	2.665	3.309	4.646	0.513
	0.395	0.213	0.047	0.021	0.032	0.032	0.029	0.025	0.044	0.021	0.030	0.031	0.030	0.035	0.019
	1.424	1.468	1.284	1.195	1.193	1.159	1.141	1.134	0.950	0.905	0.846	0.912	0.887	1.048	0.548
	2.524	2.285	2.239	2.098	2.044	2.111	1.903	1.795	1.569	1.444	1.475	1.608	1.390	1.792	0.548
	23.038	22.847	22.638	22.728	22.511	23.429	21.549	20.672	15.559	13.872	12.825	12.094	10.333	13.908	2.857
	5.327	5.037	4.968	4.674	4.256	3.921	3.375	2.952	2.681	2.237	2.196	2.008	1.995	2.191	1.587
	1.010	0.887	0.805	0.796	0.759	0.687	0.567	0.500	0.427	0.476	0.421	0.467	0.418	0.574	0.091
Weapons-, drug-, and liquor-related arrests and referrals Arrests¹¹. Illegal weapons possession Drug law violations. Liquor law violations. Referrals for disciplinary action¹¹ Illegal weapons possession Drug law violations. Liquor law violations.	34.550	35.371	35.239	36.960	37.722	37.615	36.947	36.428	33.748	33.497	35.755	35.045	31.842	45.542	3.188
	0.919	0.931	0.865	0.974	1.013	0.986	0.963	0.856	0.726	0.723	0.674	0.681	0.696	0.829	0.418
	10.151	9.812	9.854	9.849	10.547	10.457	10.330	10.895	10.698	12.086	13.653	14.191	13.432	18.809	2.185
	23.481	24.629	24.520	26.137	26.163	26.172	25.654	24.676	22.324	20.687	21.428	20.172	17.714	25.904	0.585
	132.899	136.344	146.165	151.708	156.060	163.421	158.288	156.479	148.959	149.716	164.460	167.017	164.290	241.127	3.576
	1.093	1.049	1.238	1.387	1.448	1.402	1.212	1.047	0.859	0.854	0.844	0.936	0.956	1.284	0.270
	20.466	21.218	20.356	19.862	19.511	20.425	20.810	23.357	24.498	27.322	33.961	35.916	36.090	52.605	1.546
	111.340	114.077	124.571	130.459	135.101	141.594	136.267	132.076	123.602	121.540	129.654	130.165	127.244	187.238	1.760
Public 4-year Selected crimes against persons and property Murder ² . Negligent manslaughter ³ . Sex offenses—forcible ⁴ . Sex offenses—nonforcible ⁵ . Robbery ⁶ . Aggravated assault ⁷ . Burglary ⁸ . Motor vehicle theft ⁶ . Arson ¹⁰ .	36.191	36.334	35.725	35.522	34.295	35.532	32.837	30.531	24.898	23.448	21.958	21.652	19.633	20.933	6.306
	0.017	0.017	0.009	0.014	0.007	0.009	0.070	0.015	0.012	0.014	0.015	0.010	0.015	0.015	0.017
	0.004	0.000	0.002	0.000	0.002	0.000	0.003	0.002	0.000	0.000	0.001	0.001	0.000	0.000	0.000
	2.408	2.374	2.452	2.634	2.448	2.409	2.390	2.151	1.892	2.210	2.451	2.941	3.347	3.624	0.500
	0.400	0.210	0.051	0.028	0.044	0.026	0.039	0.020	0.062	0.023	0.025	0.025	0.025	0.026	0.017
	1.130	1.224	1.208	1.088	1.219	1.170	1.211	1.225	1.008	1.001	0.916	0.984	0.950	0.990	0.551
	2.774	2.452	2.493	2.256	2.242	2.302	2.110	1.930	1.767	1.627	1.610	1.778	1.511	1.608	0.517
	22.283	23.259	22.808	23.154	22.654	24.138	22.425	21.181	16.689	15.456	14.025	13.181	10.942	11.707	3.103
	5.942	5.743	5.625	5.269	4.671	4.581	3.800	3.310	2.843	2.426	2.382	2.095	2.244	2.313	1.535
	1.232	1.057	1.078	1.079	1.009	0.897	0.788	0.697	0.623	0.691	0.533	0.637	0.599	0.651	0.067
Weapons-, drug-, and liquor-related arrests and referrals Arrests¹¹ Illegal weapons possession Drug law violations Liquor law violations Referrals for disciplinary action¹¹ Illegal weapons possession Drug law violations Liquor law violations	60.113	62.833	62.566	65.318	66.641	68.662	66.366	66.315	63.558	63.512	67.169	64.997	57.387	62.562	4.337
	1.339	1.384	1.258	1.442	1.538	1.478	1.384	1.240	1.027	1.012	0.941	0.931	0.974	1.027	0.434
	17.651	17.158	16.950	17.100	18.575	18.671	17.934	19.130	18.993	21.722	24.424	25.248	23.444	25.434	3.036
	41.123	44.292	44.358	46.776	46.529	48.513	47.048	45.945	43.539	40.778	41.804	38.819	32.969	36.101	0.867
	153.104	157.192	170.355	178.800	175.506	184.628	178.029	170.797	169.503	175.490	194.017	197.663	189.581	207.918	1.618
	1.311	1.254	1.529	1.779	1.921	1.673	1.454	1.293	1.043	1.004	0.913	0.968	0.924	1.007	0.067
	25.492	25.896	24.933	24.278	22.803	23.744	24.249	27.201	28.459	32.444	40.907	43.276	42.605	46.663	1.001
	126.301	130.043	143.893	152.743	150.782	159.211	152.326	142.303	140.001	142.042	152.198	153.419	146.053	160.248	0.551
Nonprofit 4-year Selected crimes against persons and property Murder ² . Negligent manslaughter ³ . Sex offenses—forcible ⁴ . Sex offenses—nonforcible ⁵ . Robbery ⁶ . Aggravated assault ⁷ . Burglary ⁸ . Motor vehicle theft ⁸ . Arson ¹⁰ .	57.358	55.445	54.891	54.728	54.165	57.681	52.039	49.315	38.613	35.193	33.154	32.730	31.341	33.383	9.371
	0.019	0.034	0.007	0.014	0.017	0.010	0.007	0.003	0.019	0.016	0.009	0.006	0.015	0.013	0.035
	0.000	0.000	0.000	0.000	0.003	0.000	0.003	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3.169	3.410	3.790	3.617	3.784	3.694	3.587	3.586	3.557	3.848	4.417	5.275	7.122	7.686	1.061
	0.437	0.302	0.051	0.018	0.021	0.034	0.027	0.053	0.036	0.025	0.040	0.030	0.036	0.036	0.035
	2.508	2.743	1.946	2.034	1.739	1.717	1.549	1.447	1.181	1.002	0.988	1.173	1.134	1.154	0.919
	3.408	3.358	2.795	2.954	2.588	2.853	2.586	2.497	2.133	2.014	1.948	2.024	2.075	2.199	0.743
	40.460	39.407	40.017	40.284	40.542	44.639	40.214	38.251	28.434	25.567	22.908	21.384	18.341	19.547	5.375
	5.684	4.750	5.008	4.640	4.340	3.684	3.314	2.845	2.692	2.014	2.173	2.151	2.087	2.170	1.202
	1.673	1.440	1.277	1.167	1.130	1.050	0.751	0.632	0.562	0.707	0.670	0.688	0.529	0.579	0.000
Weapons-, drug-, and liquor-related arrests and referrals Arrests¹¹. Illegal weapons possession Drug law violations Liquor law violations. Referrals for disciplinary action¹¹. Illegal weapons possession Drug law violations Liquor law violations.	24.456 0.645 6.291 17.520 275.480 1.712 37.435 236.333	1.582 41.418	24.793 0.600 6.759 17.434 308.044 1.942 39.363 266.740	27.225 0.649 6.173 20.403 319.945 2.144 38.440 279.362	25.758 0.522 5.881 19.355 336.127 2.052 38.981 295.095	20.981 0.499 5.644 14.838 353.954 2.127 41.434 310.392	22.672 0.599 6.075 15.997 347.734 1.835 42.720 303.179	20.240 0.523 6.236 13.481 348.663 1.513 46.881 300.269	18.645 0.478 6.713 11.454 333.904 1.155 51.139 281.609	17.150 0.430 7.062 9.657 329.679 1.235 56.050 272.395	16.805 0.398 7.486 8.921 341.437 1.287 65.567 274.583	16.709 0.385 7.380 8.944 334.473 1.509 67.251 265.713	17.231 0.400 7.643 9.189 330.910 1.624 67.184 262.101	18.656 0.434 8.241 9.980 359.218 1.759 73.026 284.433	1.909 0.035 1.202 0.672 26.414 0.177 4.349 21.888
For-profit 4-year Selected crimes against persons and property	19.109 0.000 0.000 0.151 0.492 2.422 0.870 13.130 1.968 0.076	17.840 0.000 0.000 0.121 0.030 2.140 1.356 11.331 2.833 0.030	17.605 0.000 0.000 0.196 0.049 1.051 1.003 13.253 1.956 0.098	13.650 0.000 0.000 0.095 0.000 0.875 0.722 9.962 1.901 0.095	17.049 0.000 0.000 0.082 0.021 0.884 1.213 12.484 2.262 0.103	9.552 0.000 0.000 0.179 0.000 0.373 0.462 7.287 1.162 0.089	8.095 0.000 0.000 0.159 0.026 0.410 0.410 5.899 1.177 0.013	10.320 0.000 0.000 0.162 0.000 0.683 1.133 6.922 1.420 0.000	7.513 0.000 0.000 0.129 0.014 1.231 0.615 4.279 1.216 0.029	6.499 0.000 0.000 0.255 0.012 0.811 0.591 4.055 0.753 0.023	6.003 0.013 0.000 0.350 0.000 0.996 0.485 3.351 0.781	5.234 0.000 0.000 0.259 0.041 0.722 0.641 2.726 0.831 0.014	7.493 0.014 0.000 0.277 0.028 1.244 0.940 3.899 1.065 0.028	20.129 0.060 0.000 0.961 0.000 3.545 3.004 10.876 1.622 0.060	3.717 0.000 0.000 0.072 0.036 0.557 0.323 1.814 0.898 0.018
Weapons-, drug-, and liquor-related arrests and referrals Arrests¹ Illegal weapons possession Drug law violations Liquor law violations. Referrals for disciplinary action¹¹ Illegal weapons possession Drug law violations Liquor law violations.	0.416	0.512	0.269	0.779	0.576	0.775	0.370	0.719	0.773	1.911	2.046	1.745	1.189	3.365	0.539
	0.076	0.090	0.049	0.095	0.041	0.075	0.040	0.144	0.086	0.151	0.148	0.150	0.166	0.421	0.090
	0.151	0.271	0.098	0.228	0.329	0.209	0.212	0.252	0.315	0.765	0.552	0.681	0.774	2.343	0.305
	0.189	0.151	0.122	0.456	0.206	0.492	0.119	0.324	0.372	0.996	1.346	0.913	0.249	0.601	0.144
	11.957	12.024	11.370	5.665	10.880	7.645	6.865	10.177	12.623	8.804	9.663	9.104	16.120	68.438	0.485
	0.416	0.753	0.587	0.209	0.864	0.194	0.145	0.234	0.329	0.104	0.215	0.313	0.249	0.901	0.054
	3.481	4.008	3.179	1.882	2.632	2.057	1.746	2.859	3.306	2.560	3.136	3.462	7.466	31.545	0.269
	8.060	7.263	7.605	3.574	7.383	5.395	4.973	7.084	8.988	6.140	6.312	5.329	8.406	35.991	0.162

See notes at end of table.

Table 22.2. On-campus crimes, arrests, and referrals for disciplinary action per 10,000 full-timeequivalent (FTE) students at degree-granting postsecondary institutions, by whether institution has residence halls, control and level of institution, and type of incident: 2001 through 2013—Continued

					Nun	nber of incid	lents per 10),000 full-tim	ne-equivaler	nt (FTE) stu	dents1				
				To	otal, institutio	ons with an	d without re	sidence hal	ls					2013	
Control and level of institution and type of incident	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total	Institutions with residence halls	Institutions without residence halls
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Public 2-year Selected crimes against persons and property	19.867	18.834	18.044	17.903	16.389	15.423	14.388	13.991	11.745	10.195	9.998	9.387	7.994	14.793	6.309
	0.006	0.003	0.005	0.008	0.005	0.000	0.000	0.005	0.005	0.002	0.005	0.007	0.018	0.000	0.022
	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.000	0.000	0.000	0.000	0.000
	0.344	0.324	0.435	0.383	0.480	0.454	0.484	0.538	0.483	0.487	0.633	0.662	0.780	1.626	0.570
	0.347	0.167	0.038	0.016	0.027	0.044	0.019	0.018	0.028	0.019	0.039	0.032	0.031	0.090	0.016
	0.714	0.642	0.625	0.575	0.680	0.773	0.746	0.730	0.591	0.691	0.633	0.609	0.498	0.529	0.490
	1.588	1.381	1.601	1.341	1.373	1.485	1.235	1.027	1.016	0.949	0.980	1.091	0.734	1.304	0.592
	12.042	11.416	10.801	10.974	9.703	8.872	8.561	8.783	6.881	5.561	5.396	4.923	4.142	9.746	2.753
	4.523	4.560	4.369	4.370	3.913	3.588	3.139	2.712	2.613	2.384	2.171	1.940	1.680	1.420	1.744
	0.303	0.340	0.169	0.237	0.208	0.207	0.203	0.179	0.127	0.100	0.142	0.122	0.113	0.077	0.122
Arrests': Illegal weapons possession Drug law violations Liquor law violations Liquor law violations Referrals for disciplinary action¹1 Illegal weapons possession Drug law violations Liquor law violations	7.752	7.808	8.020	8.821	9.360	10.863	11.027	9.638	7.859	8.838	8.989	8.703	8.005	25.159	3.751
	0.577	0.607	0.598	0.688	0.762	0.816	0.813	0.661	0.603	0.654	0.599	0.632	0.600	0.839	0.541
	2.882	2.735	3.102	3.539	3.633	3.749	4.179	3.815	3.551	4.328	4.568	4.746	4.237	10.959	2.570
	4.293	4.467	4.320	4.594	4.965	6.298	6.035	5.162	3.704	3.857	3.822	3.325	3.167	13.360	0.640
	10.284	10.279	10.973	11.791	12.846	16.043	16.008	16.451	17.063	18.592	19.735	18.946	17.635	77.865	2.701
	0.370	0.401	0.394	0.450	0.364	0.648	0.583	0.469	0.495	0.561	0.550	0.562	0.621	1.639	0.368
	2.218	1.900	1.846	2.314	2.244	2.470	2.690	3.334	4.112	5.417	6.212	6.164	5.909	22.809	1.719
	7.697	7.978	8.732	9.026	10.237	12.926	12.735	12.649	12.456	12.614	12.972	12.220	11.105	53.416	0.615
Nonprofit 2-year Selected crimes against persons and property Murder ² Negligent manslaughter ³ Sex offenses—nonforcible ⁴ Sex offenses—nonforcible ⁵ Robbery ⁶ Aggravated assault ⁷ Burglary ⁸ Motor vehicle theft ⁹ Arson ¹⁰	63.955	58.903	51.594	48.535	91.263	81.948	103.819	99.299	55.883	48.448	45.531	34.764	23.425	53.231	10.021
	0.258	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.365	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.516	1.793	1.638	0.877	2.325	0.983	3.622	5.841	3.041	2.826	3.384	2.599	1.536	2.476	1.113
	0.516	0.512	0.000	0.000	0.000	0.328	0.000	0.000	0.000	0.000	0.000	0.000	0.768	2.476	0.000
	13.926	14.342	17.471	6.432	2.616	2.295	0.805	4.746	3.421	2.019	0.308	0.650	1.920	3.714	1.113
	5.931	4.354	3.276	4.970	6.394	11.473	20.925	24.095	1.901	3.634	16.305	14.945	3.456	6.190	2.227
	36.620	31.500	22.658	32.454	77.312	61.297	71.627	58.411	45.619	38.354	22.766	15.270	14.592	37.138	4.454
	5.931	5.378	6.279	3.801	2.035	4.589	5.634	3.286	1.521	0.807	2.154	1.300	1.152	1.238	1.113
	0.258	1.024	0.273	0.000	0.581	0.983	1.207	2.555	0.380	0.807	0.615	0.000	0.000	0.000	0.000
Weapons-, drug-, and liquor-related arrests and referrals Arrests¹¹ Illegal weapons possession Drug law violations Liquor law violations. Referrals for disciplinary action¹¹ Illegal weapons possession Drug law violations Liquor law violations.	27.852	9.988	6.279	14.034	22.089	21.962	23.741	33.952	22.049	19.783	15.998	16.895	25.345	66.848	6.680
	0.258	0.512	0.819	0.585	1.453	0.983	1.610	1.095	1.521	2.422	1.538	1.624	1.920	6.190	0.000
	5.416	2.561	4.368	4.678	9.301	11.145	10.865	12.047	13.305	7.267	10.460	10.072	18.816	45.803	6.680
	22.178	6.915	1.092	8.771	11.335	9.834	11.267	20.809	7.223	10.093	3.999	5.198	4.608	14.855	0.000
	160.920	145.722	150.688	130.694	149.393	176.025	208.845	150.774	132.294	152.206	110.752	97.469	122.883	389.948	2.783
	0.516	0.768	1.638	1.462	3.488	6.228	4.024	2.190	2.661	1.615	0.308	1.949	2.688	6.190	1.113
	23.468	16.647	14.195	16.958	13.660	24.257	29.375	31.031	38.016	42.392	33.533	33.464	49.537	157.217	1.113
	136.937	128.307	134.855	112.274	132.244	145.540	175.446	117.553	91.618	108.200	76.911	62.055	70.658	226.541	0.557
For-profit 2-year Selected crimes against persons and property Murder ² Negligent manslaughter ³ Sex offenses—forcible ⁴ Sex offenses—nonforcible ⁵ Robbery ⁶ Aggravated assault ⁷ Burglary ⁶ Motor vehicle theff ⁶ Arson ¹⁰	25.385	21.447	24.700	21.845	17.851	18.237	23.658	14.826	13.033	8.167	7.503	8.744	6.602	21.150	5.916
	0.000	0.051	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.037	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	0.645	0.309	0.674	0.373	0.042	0.347	0.087	0.149	0.170	0.052	0.204	0.407	0.388	4.700	0.185
	0.376	0.154	0.090	0.000	0.000	0.043	0.000	0.000	0.028	0.026	0.000	0.102	0.000	0.000	0.000
	3.603	2.417	3.638	3.316	2.283	2.128	2.898	1.969	1.420	0.985	0.467	0.949	0.812	1.567	0.776
	2.151	0.977	1.617	2.570	2.076	1.433	1.427	1.078	1.505	0.907	1.080	1.152	0.459	4.700	0.259
	15.704	15.275	15.314	13.472	10.378	10.638	15.138	8.955	6.417	3.500	3.503	3.796	3.107	7.050	2.921
	2.743	2.057	3.323	2.031	2.947	3.517	3.979	2.638	3.436	2.619	2.160	2.338	1.801	3.133	1.738
	0.161	0.206	0.045	0.083	0.125	0.130	0.130	0.000	0.057	0.078	0.088	0.000	0.035	0.000	0.037
Weapons, drug-, and liquor-related arrests and referrals Arrests¹¹ Illegal weapons possession Drug law violations Liquor law violations. Referrals for disciplinary action¹¹ Illegal weapons possession Drug law violations Liquor law violations.	8.766	6.583	3.772	4.643	1.951	1.780	1.946	0.855	1.760	1.115	0.671	1.728	2.154	32.900	0.702
	0.699	0.463	0.269	0.249	0.125	0.130	0.173	0.149	0.114	0.130	0.029	0.237	0.106	0.783	0.074
	4.679	3.343	2.156	2.653	1.495	1.129	1.384	0.446	1.164	0.752	0.409	1.356	1.412	21.933	0.444
	3.388	2.777	1.347	1.741	0.332	0.521	0.389	0.260	0.483	0.233	0.234	0.136	0.636	10.183	0.185
	15.435	16.972	14.057	13.348	9.465	13.895	7.482	9.215	8.603	3.811	4.905	7.422	7.273	149.616	0.555
	0.861	0.720	0.314	0.290	0.332	0.304	0.303	0.149	0.227	0.052	0.292	0.339	0.141	1.567	0.074
	4.787	5.400	8.802	7.710	5.563	9.509	5.277	4.087	4.628	1.763	1.985	2.949	3.284	62.666	0.481
	9.788	10.852	4.940	5.347	3.570	4.082	1.903	4.979	3.748	1.996	2.627	4.135	3.848	85.383	0.000

¹Although crimes, arrests, and referrals include incidents involving students, staff, and campus guests, they are expressed as a ratio to FTE students because comprehensive FTE counts of all these groups are not available. ²Excludes suicides, fetal deaths, traffic fatalities, accidental deaths, and justifiable homicide (such as the killing of a felon by a law enforcement officer in the line of duty).

¹¹If an individual is both arrested and referred to college officials for disciplinary action for a single offense, only the arrest is counted.

NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions that report Clery data—specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia—are excluded from this table. Crimes, arrests, and referrals include incidents involving students, staff, and on-campus guests. Excludes off-camreterrates include incoents involving students, start, and on-campus guests. Excludes on-campus crimes and arrests even if they involve college students or staff. Detail may not sum to totals because of rounding. Some data have been revised from previously published figures. SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2001 through 2013; and National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Spring 2002 through Spring 2014, Fall Enrollment component. (This table was prepared August 2015.)

skilling of another person through gross negligence (excludes traffic fatalities).

4Any sexual act directed against another person forcibly and/or against that person's will.

Includes only statutory rape or incest.

Taking or attempting to take anything of value using actual or threatened force or violence.

⁷Attack upon a person for the purpose of inflicting severe or aggravated bodily injury.

§Unlawful entry of a structure to commit a felony or theft.

§Theft or attempted theft of a motor vehicle.

¹⁰Willful or malicious burning or attempt to burn a dwelling house, public building, motor vehicle, or personal property of another.

On-campus hate crimes at degree-granting postsecondary institutions, by level and control Table 23.1. of institution, type of crime, and category of bias motivating the crime: 2009 through 2013

				2012			2013										
			•			4-year			2-year				4-year			2-year	
Type of crime and category of bias motivating the crime ¹	Total, 2009	Total, 2010	Total, 2011	Total	Public	Non- profit	For- profit	Public	Non- profit	For- profit	Total	Public	Non- profit	For- profit	Public	Non- profit	For- profit
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
All on-campus hate crimes	672	928	761	787	328	303	12	138	2	4	781	295	349	25	106	1	5
Murder ² Negligent manslaughter ³	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sex offenses-forcible ⁴	11 0 0	7	9	4	1	1	0 0 0	2	0	0	7 2 0	1	6 2 0	0	0	0 0 0	0
Ethnicity	ŏ	Ŏ	9 0 2 1	0	Ó 0	Ŏ	Ŏ	0	0	Ó	0	Ŏ	0	0	Ŏ	Ŏ	Ŏ
ReligionSexual orientation Gender	0 3 8 0	7 0 0 0 4 3 0	6	0 2 1 0 0	1 0 0 0	1 0 0 1 0 0	0	1 0 0 0	0	0	4	1 0	3 0 0	0	0000000	0	0 0 0 0 0 0
Disability Sex offenses–nonforcible ⁵	8 0	Ŏ	0 0 0	Ŏ	Ŏ	Ŏ	0 0 0	Ŏ	Ŏ	Ŏ	Ŏ	Ŏ	Ŏ	0	Ŏ	0 0 0	Ŏ
Robbery ⁶	-	2	2	5			0		0	Õ	1	0	1	0			
Ethnicity	5 3 0 0 2	1	1 0	4 0 0 0	2 0 0	00000	0	3 2 0 0 0 0	0	0	0	0	0	0	0000	0000	0 0 0 0 0
Religion Sexual orientation	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Gender Disability	0	0	0	0 1	0	0	0	1	0	0	0	0	0	0	0	0	0
Aggravated assault ⁷ Race	9	17 6	13	14	6	4 1	1	3	0	0	6	3 2	1	0	2	0	0
Ethnicity	1	1	13 5 0 2 6	14 6 0 1 5	6 3 0 1 2 0	Ó	0	3 0 0	0	0	1 0	1	0	0	220000	000	0 0 0 0 0
Sexual orientation Gender	4 1	9 0 0	6	5 1	2	0 0 2 0	- 1	1	0	ŏ	1	Ŏ	1	ŏ	ŏ	0000	ŏ
Disability	Ó		Ŏ	1	-	1	0	Ó	Ŏ	Ŏ	Ŏ	Ö	Ŏ	Ŏ	-		
Burglary ⁸ Race	8 4	11 7	8 4	5 0	0	0	0	4	0	1	4	1 0	2	0	1	0	0
Ethnicity Religion	2	0 0 2 1	0	0	0 0 0	0	0	0	0	0	0	0	0	0	0 0 0 1	0	0
Sexual orientationGender	1		1	1 0 4 0	0 0 0	0000	0 0 0 0	0 0 0 4 0	0	0	0	0	0	0		0000	0 0 0 0 0
Disability Motor vehicle theft ⁹	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arson ¹⁰	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Race Ethnicity	Ŏ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0 0 0 0 0
ReligionSexual orientation	0	0 0 0	1	0 0 0 0	0	000000	0 0 0	0	0	0	0	0	0	0	0	0	0
Gender Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simple assault ¹¹	58	67	67 22 10	79 36	43	19 11	2 1 0	12	1	2 2 0	89 34 7	39	39	5 2 0	6	0	0
Race Ethnicity	5	5	10	79 36 5 9 21	20	1 2 4	0 0	2	0	0	7	39 15 5 2 11	39 14 2 3 11	0	0	000	0 0 0 0 0
Religion Sexual orientation Gender	58 23 5 1 18 7	67 25 5 4 23 9	16	21	43 20 2 6 13 2	4	- 1	12 2 2 1 3 1	0	0	5 26 17		11	1	6300300	0	Ŏ
Disability			8	5 3		Ó	0		Ó	ŏ	0	6	9	2 0		0	
Larceny ¹² Race	10 0	9	15 2 3 2 3 2	9 2 2 2 3 0	1	4 1	0	2	1	1	15 5 2 3 3 2 0	1	6 2 2 0	1	3 2 0 0 1	1 0	3 0 0 3 0 0 0
Ethnicity Religion	0 3 1	3	3	2	0	1 0 2 0	0 0 0 0	0	1	0 1	2	0	2	0	0	0 0 0 1	0
Sexual orientationGender	2 4	1 3 0	3	3 0	0	2 0	0	1	0	0	3 2	1	2	0	0 1	0 1	0
Disability Intimidation ¹³	0 175	-		-	0	120		0 47	0	0 0	-	100	130	0 14	0	0	
Race	175 58 23 20 57	260 79 17	111	120	94 47 6 12 25	120 45 14	7 2 1	47 26 2 2 14	0	0	295 110 49 24 69 37	43	139 48 29 16 31	14 4 1	42 15 5 0 9	0	Ŏ
ReligionSexual orientation	20	38	24	29 70	12	14 31	1	2	0	0	24	7	16		0	0	Ŏ
GenderDisability	13	38 87 37 2	282 111 22 24 91 31	268 120 23 29 70 22 4	1 3	15	1 0 3 0	3	0	0	37 6	100 43 14 7 26 7 3	14	1 3 5 0	11 2	0	0 0 0 0 0
Destruction, damage, and vandalism ¹⁴	·			•								_		-			
Hace	396 174 28 72 109 13	555 257 43 103 135 17	364 166 30 57 104 7	403 186 34 70 104 9	181 91 21 18 47 4	155 56 8 43 46 2 0	2 0 1 1 0 0	65 39 4 8	0	0	364 151 37 48	150 58 11 21 57 3	155 61	550000	52 27 5 3 11 5	0	2 0 2 0 0
Ethnicity Religion	28 72	43 103	30 57	34 70	21 18	8 43	1	4 8	0	0	37 48	11 21	19 24 44 6	0	.5 .3	0	2
Sexual orientation	109 13	135 17	104 7	104	47	46 2	0	11 3 0	0	0	112 14	57 3	44 6	0	11 5	0	0
Disability	0	0	0	0	0	0	0	0	0	0	2	0	1	0	1	0	0

¹Bias categories correspond to characteristics against which the bias is directed (i.e., race, ethnicity, religion, sexual orientation, gender, or disability).

*Excludes suicides, fetal deaths, traffic fatalities, accidental deaths, and justifiable homicide (such as the killing of a felon by a law enforcement officer in the line of duty).

¹²The unlawful taking, carrying, leading, or riding away of property from the possession of another

1°The unlawful taking, carrying, leading, or riding away of property from the possession of another.
1°Placing another person in reasonable fear of bodily harm through the use of threatening words and/or other conduct, but without displaying a weapon or subjecting the victim to actual physical attack.
1°Willfully or maliciously destroying, damaging, defacing, or otherwise injuring real or personal property without the consent of the owner or the person having custody or control of it.
NOTE: Data are for degree-granting institutions, which are institutions that grant associate's or higher degrees and participate in Title IV federal financial aid programs. Some institutions report Clery data-specifically, non-degree-granting institutions and institutions outside of the 50 states and the District of Columbia-are excluded from this table. A hate crime is a criminal offense that is motivated, in whole or in part, by the perpetrator's bias against a group of people based on their race, ethnicity, religion, sexual orientation, gender, or disability. Includes on-campus incidents involving students, staff, and on-campus guests. Excludes off-campus crimes and arrests even if they involve college students or staff.

SOURCE: U.S. Department of Education, Office of Postsecondary Education, Campus Safety and Security Reporting System, 2009 through 2013. (This table was prepared August 2015.)

^{*}Killing of another person through gross negligence (excludes traffic fatalities).

*Any sexual act directed against another person forcibly and/or against that person's will.

Fincludes only statutory rape or incest.

Faking or attempting to take anything of value using actual or threatened force or violence.


Attack upon a person for the purpose of inflicting severe or aggravated bodily injury.

⁸Unlawful entry of a structure to commit a felony or theft. ⁹Theft or attempted theft of a motor vehicle.

[&]quot;Wilfful or malicious burning or attempt to burn a dwelling house, public building, motor vehicle, or personal property of another.

11A physical attack by one person upon another where neither the offender displays a weapon,

nor the victim suffers obvious severe or aggravated bodily injury involving apparent broken bones, loss of teeth, possible internal injury, severe laceration, or loss of consciousness.


Appendix A: Technical Notes

General Information

The indicators in this report are based on information drawn from a variety of independent data sources, including national surveys of students, teachers, principals, and postsecondary institutions, and data collection from federal departments and agencies, including the Bureau of Justice Statistics, the National Center for Education Statistics, the Federal Bureau of Investigation, the Centers for Disease Control and Prevention, the Office of Postsecondary Education, the Office for Civil Rights, and the Office of Juvenile Justice and Delinquency Prevention. Each data source has an independent sample design, data collection method, and questionnaire design or is the result of a universe data collection. Universe data collections include a census of all known entities in a specific universe (e.g., all deaths occurring on school property). Readers should be cautious when comparing data from different sources. Differences in sampling procedures, populations, time periods, and question phrasing can all affect the comparability of results. For example, some questions from different surveys may appear the same, but were asked of different populations of students (e.g., students ages 12–18 or students in grades 9–12); in different years; about experiences that occurred within different periods of time (e.g., in the past 30 days or during the past 12 months); or at different locations (e.g., in school or anywhere).

Findings described in this report with comparative language (e.g., higher, lower, increase, and decrease) are statistically significant at the .05 level. The primary test procedure used in this report was Student's *t* statistic, which tests the difference between two sample estimates. The *t* test formula was not adjusted for multiple comparisons. Estimates displayed in the text, figures, and tables are rounded from original estimates, not from a series of rounding.

The following is a description of data sources, accuracy of estimates, and statistical procedures used in this report.

Sources of Data

This section briefly describes each of the datasets used in this report: the School-Associated Violent Deaths Study, the Supplementary Homicide Reports, the Web-based Injury Statistics Query and Reporting System Fatal, the National Crime Victimization Survey, the School Crime Supplement to the National Crime Victimization Survey, the Youth Risk Behavior Surveillance System, the Schools and Staffing Survey, the School Survey on Crime and Safety, the Fast Response Survey System survey of school safety and discipline, the Campus Safety and Security Survey, EDFacts, Civil Rights Data Collection, High

School Longitudinal Study of 2009, and Census of Juveniles in Residential Placement. Directions for obtaining more information are provided at the end of each description.

School-Associated Violent Deaths Study (SAVD)

The School-Associated Violent Deaths Study (SAVD) is an epidemiological study developed by the Centers for Disease Control and Prevention in conjunction with the U.S. Department of Education and the U.S. Department of Justice. SAVD seeks to describe the epidemiology of school-associated violent deaths, identify common features of these deaths, estimate the rate of school-associated violent deaths in the United States, and identify potential risk factors for these deaths. The study includes descriptive data on all school-associated violent deaths in the United States, including all homicides, suicides, or legal intervention deaths in which the fatal injury occurred on the campus of a functioning elementary or secondary school; while the victim was on the way to or from regular sessions at such a school; or while attending or on the way to or from an official schoolsponsored event. Victims of such incidents include nonstudents, as well as students and staff members. SAVD includes descriptive information about the school, event, victim(s), and offender(s). The SAVD study has collected data from July 1, 1992, through the present.

SAVD uses a four-step process to identify and collect data on school-associated violent deaths. Cases are initially identified through a search of the LexisNexis newspaper and media database. Then law enforcement officials from the office that investigated the deaths are contacted to confirm the details of the case and to determine if the event meets the case definition. Once a case is confirmed, a law enforcement official and a school official are interviewed regarding details about the school, event, victim(s), and offender(s). A copy of the full law enforcement report is also sought for each case. The information obtained on schools includes school demographics, attendance/absentee rates, suspensions/expulsions and mobility, school history of weapon-carrying incidents, security measures, violence prevention activities, school response to the event, and school policies about weapon carrying. Event information includes the location of injury, the context of injury (while classes were being held, during break, etc.), motives for injury, method of injury, and school and community events happening around the time period. Information obtained on victim(s) and offender(s) includes demographics, circumstances of the event (date/time, alcohol or drug use, number of persons involved), types and origins of weapons, criminal history, psychological risk factors, school-related problems, extracurricular activities, and family history, including structure and stressors.

One hundred and five school-associated violent deaths were identified from July 1, 1992, to June 30, 1994 (Kachur et al. 1996). A more recent report from this data collection identified 253 school-associated violent deaths between July 1, 1994, and June 30, 1999 (Anderson et al. 2001). Other publications from this study have described how the number of events change during the school year (Centers for Disease Control and Prevention 2001), the source of the firearms used in these events (Reza et al. 2003), and suicides that were associated with schools (Kauffman et al. 2004). The most recent publication describes trends in school-associated homicide from July 1, 1992, to June 30, 2006 (Centers for Disease Control and Prevention 2008). The interviews conducted on cases between July 1, 1994, and June 30, 1999, achieved a response rate of 97 percent for police officials and 78 percent for school officials. For several reasons, all data for years from 1999 to the present are flagged as preliminary. For some recent data, the interviews with school and law enforcement officials to verify case details have not been completed. The details learned during the interviews can occasionally change the classification of a case. Also, new cases may be identified because of the expansion of the scope of the media files used for case identification. Sometimes other cases not identified during earlier data years using the independent case finding efforts (which focus on nonmedia sources of information) will be discovered. Also, other cases may occasionally be identified while the law enforcement and school interviews are being conducted to verify known cases. For additional information about SAVD, contact:

Kristin Holland, PhD, MPH

Principal Investigator & Behavioral Scientist School-Associated Violent Death Surveillance Study Division of Violence Prevention National Center for Injury Control and Prevention Centers for Disease Control and Prevention (770) 488-3954 KHolland@cdc.gov

Supplementary Homicide Reports (SHR)

Supplementary Homicide Reports (SHR) are a part of the Uniform Crime Reporting (UCR) program of the Federal Bureau of Investigation (FBI). These reports provide incident-level information on criminal homicides, including situation type (e.g., number of victims, number of offenders, and whether offenders are known); the age, sex, and race of victims and offenders; weapon used; circumstances of the incident; and the relationship of the victim to the offender. The data are provided monthly to the FBI by local law enforcement agencies participating in

the UCR program. The data include murders and nonnegligent manslaughters in the United States from January 1980 to December 2013; that is, negligent manslaughters and justifiable homicides have been eliminated from the data. Based on law enforcement agency reports, the FBI estimates that 640,277 murders (including nonnegligent manslaughters) were committed from 1980 to 2013. Agencies provided detailed information on 573,716 of these homicide victims. SHR estimates in this report have been revised from those in previously published reports.

About 90 percent of homicides are included in the SHR program. However, adjustments can be made to the weights to correct for missing victim reports. Estimates from the SHR program used in this report were generated by the Bureau of Justice Statistics (BJS). Weights have been developed to compensate for the average annual 10 percent of homicides that were not reported to the SHR data file. The development of the set of annual weights is a three-step process.

Each year the FBI's annual *Crime in the United States* report presents a national estimate of murder victims in the United States and estimates of the number of murder victims in each of the 50 states and the District of Columbia. The first-stage weight uses the FBI's annual estimates of murder victims in each state and the number of murder victims from that state found in the annual SHR database.

Specifically, the first-stage weight for victims in state S in year Y is—

FBI's estimate of murder victims in state $S_{(year\ Y)}$ Number of murder victims in the SHR file from state $S_{(vear\ Y)}$

For complete reporting states, this first-stage weight is equal to 1. For partial reporting states, this weight is greater than 1. For states with a first-stage weight greater than 2—that is, the state reported SHR data for less than half of the FBI's estimated number of murder victims in the state—the first-stage weight is set to 1.

The second-stage weight uses the FBI's annual national estimates of murder victims in the United States and the sum of the first-stage weights for each state. The second-stage weight for victims in all states in year Y is—

FBI's estimate of murder victims in the United $States_{(year\ Y)}$

Sum of the first-stage weights of all $states_{(year\ Y)}$

The third step in the process is to calculate the final annual victim-level SHR weight. This weight used to develop national estimates of the attributes of murder victims is—

 $SHR\ weight_{(year\ Y)} = \\ (First-stage\ weight_{(year\ Y)})^*(Second-stage\ weight_{(year\ Y)})$

Conceptually, the first-stage weight uses a state's own reported SHR records to represent all murder victims in that state, as long as at least 50 percent of the estimated number of murder victims in that state has a record in the SHR. The sum of the first-stage weights then equals the sum of the total number of all murder victims in states with at least 50 percent SHR coverage and the simple count of those victims from the other reporting states. The second-stage weight is used to inflate the first-stage weights so that the weight derived from the product of the first- and second-stage weights represents all murder victims in that year in the United States. The difference between the sum of the first-stage weights and the FBI's annual national estimate of murder victims is the unreported murder victims in states with less than 50 percent SHR coverage and the murder victims in states that report no data to the SHR in that year. The second-stage weight compensates for this difference by assuming that the attributes of the nonreported victims are similar to the attributes of weighted murder victims in that year's SHR database.

The weighting procedure outlined above assumes that the characteristics of unreported homicide incidents are similar to the characteristics of reported incidents. There is no comprehensive way to assess the validity of this assumption. There is one exception to this weighting process. Some states did not report any data in some years. For example, Florida reported no incidents to the SHR program for the years 1988 through 2013. The annual national weights, however, attempt to compensate for those few instances in which entire states did not report any data. For additional information about the SHR program, contact:

Communications Unit

Criminal Justice Information Services Division Federal Bureau of Investigation Module D3 1000 Custer Hollow Road Clarksburg, WV 26306 (304) 625-4995 cjis comm@leo.gov

Web-based Injury Statistics Query and Reporting System Fatal (WISQARS™ Fatal)

WISQARS™ Fatal provides mortality data related to injury. The mortality data reported in WISQARS™ Fatal come from death certificate data reported to the National Center for Health Statistics (NCHS), Centers for Disease Control and Prevention. Data include causes of death reported by attending physicians, medical examiners, and coroners and demographic information about decedents reported by funeral directors, who obtain that information from family members and other informants. NCHS collects, compiles, verifies, and prepares these data for release to the public. The data provide information about unintentional injuries, homicide, and suicide as leading causes of death, how common they are, and whom they affect. These data are intended for a broad audience—the public, the media, public health practitioners and researchers, and public health officials—to increase their knowledge of injury.

WISQARS™ Fatal mortality reports provide tables of the total numbers of injury-related deaths and the death rates per 100,000 U.S. population. The reports list deaths according to cause (mechanism) and intent (manner) of injury by state, race, Hispanic origin, sex, and age groupings. For more information on WISQARS™ Fatal, contact:

National Center for Injury Prevention and Control

Centers for Disease Control and Prevention Mailstop K65 4770 Buford Highway NE Atlanta, GA 30341-3724 (770) 488-1506 ohcinfo@cdc.gov http://www.cdc.gov/injury/wisqars/index.html

National Crime Victimization Survey (NCVS)

The National Crime Victimization Survey (NCVS), administered for the U.S. Bureau of Justice Statistics (BJS) by the U.S. Census Bureau, is the nation's primary source of information on crime and the victims of crime. Initiated in 1972 and redesigned in 1992, the NCVS collects detailed information on the frequency and nature of the crimes of rape, sexual assault, robbery, aggravated and simple assault, theft, household burglary, and motor vehicle theft experienced by Americans and American households each year. The survey measures both crimes reported to police and crimes not reported to the police.

NCVS estimates reported in *Indicators of School Crime and Safety: 2013* and beyond may differ from

those in previous published reports. This is because a small number of victimizations, referred to as series victimizations, are included in this report using a new counting strategy. High-frequency repeat victimizations, or series victimizations, refer to situations in which six or more similar but separate victimizations that occur with such frequency that the victim is unable to recall each individual event or describe each event in detail. As part of ongoing research efforts associated with the redesign of the NCVS, BJS investigated ways to include high-frequency repeat victimizations, or series victimizations, in estimates of criminal victimization, which would result in more accurate estimates of victimization. BJS has decided to include series victimizations using the victim's estimates of the number of times the victimization occurred over the past 6 months, capping the number of victimizations within each series at 10. This strategy balances the desire to estimate national rates and account for the experiences of persons who have been subjected to repeat victimizations against the desire to minimize the estimation errors that can occur when repeat victimizations are reported. Including series victimizations in national rates results in rather large increases in the level of violent victimization; however, trends in violence are generally similar regardless of whether series victimizations are included. For more information on the new counting strategy and supporting research, see Methods for Counting High Frequency Repeat Victimizations in the National Crime Victimization Survey at http://bjs.ojp.usdoj.gov/ content/pub/pdf/mchfrv.pdf.

Readers should note that in 2003, in accordance with changes to the U.S. Office of Management and Budget's standards for classifying federal data on race and ethnicity, the NCVS item on race/ethnicity was modified. A question on Hispanic origin is now followed by a new question about race. The new question about race allows the respondent to choose more than one race and delineates Asian as a separate category from Native Hawaiian or Other Pacific Islander. An analysis conducted by the Demographic Surveys Division at the U.S. Census Bureau showed that the new race question had very little impact on the aggregate racial distribution of NCVS respondents, with one exception: There was a 1.6 percentage point decrease in the percentage of respondents who reported themselves as White. Due to changes in race/ ethnicity categories, comparisons of race/ethnicity across years should be made with caution.

In the 2006 NCVS, changes in the sample design and survey methodology may have affected the survey's estimates. Caution should be used when comparing 2006 estimates to estimates of other years. Data from 2007 onward are comparable to earlier years. Analyses of the 2007 estimates indicate that the program changes made in 2006 had relatively small effects on NCVS estimates. For more information on the 2006 NCVS data, see *Criminal Victimization*, 2006 at http://bjs.ojp.usdoj.gov/content/pub/pdf/cv06.pdf, the technical notes at http://bjs.ojp.usdoj.gov/content/pub/pdf/cv07.pdf. at http://bjs.ojp.usdoj.gov/content/pub/pdf/cv07.pdf.

The number of NCVS-eligible households in the 2014 sample was approximately 90,380. Households were selected using a stratified, multistage cluster design. In the first stage, the primary sampling units (PSUs), consisting of counties or groups of counties, were selected. In the second stage, smaller areas, called Enumeration Districts (EDs), were selected from each sampled PSU. Finally, from selected EDs, clusters of four households, called segments, were selected for interviews. At each stage, the selection was done proportionate to population size in order to create a self-weighting sample. The final sample was augmented to account for households constructed after the decennial Census. Within each sampled household, the U.S. Census Bureau interviewer attempts to interview all household members age 12 and older to determine whether they had been victimized by the measured crimes during the 6 months preceding the interview.

The first NCVS interview with a housing unit is conducted in person. Subsequent interviews are conducted by telephone, if possible. About 80,000 persons age 12 and older are interviewed every 6 months. Households remain in the sample for 3 years and are interviewed seven times at 6-month intervals. Since the survey's inception, the initial interview at each sample unit has been used only to bound future interviews to establish a time frame to avoid duplication of crimes uncovered in these subsequent interviews. Beginning in 2006, data from the initial interview have been adjusted to account for the effects of bounding and have been included in the survey estimates. After a household has been interviewed its seventh time, it is replaced by a new sample household. In 2014, the household response rate was about 84 percent, and the completion rate for persons within households was about 87 percent.

Weights were developed to permit estimates for the total U.S. population 12 years and older. For more information about the NCVS, contact:

Barbara A. Oudekerk

Victimization Statistics Branch Bureau of Justice Statistics Barbara.A.Oudekerk@usdoj.gov http://www.bjs.gov/

School Crime Supplement (SCS)

Created as a supplement to the NCVS and co-designed by the National Center for Education Statistics and Bureau of Justice Statistics, the School Crime Supplement (SCS) survey has been conducted in 1989, 1995, and biennially since 1999 to collect additional information about school-related victimizations on a national level. This report includes data from the 1995, 1999, 2001, 2003, 2005, 2007, 2009, 2011, and 2013 collections. The 1989 data are not included in this report as a result of methodological changes to the NCVS and SCS. The SCS was designed to assist policymakers, as well as academic researchers and practitioners at federal, state, and local levels, to make informed decisions concerning crime in schools. The survey asks students a number of key questions about their experiences with and perceptions of crime and violence that occurred inside their school, on school grounds, on the school bus, or on the way to or from school. Students are asked additional questions about security measures used by their school, students' participation in after-school activities, students' perceptions of school rules, the presence of weapons and gangs in school, the presence of hate-related words and graffiti in school, student reports of bullying and reports of rejection at school, and the availability of drugs and alcohol in school. Students are also asked attitudinal questions relating to fear of victimization and avoidance behavior at school.

The SCS survey was conducted for a 6-month period from January through June in all households selected for the NCVS (see discussion above for information about the NCVS sampling design and changes to the race/ethnicity variable beginning in 2003). Within these households, the eligible respondents for the SCS were those household members who had attended school at any time during the 6 months preceding the interview, were enrolled in grades 6–12, and were not homeschooled. In 2007, the questionnaire was changed and household members who attended school sometime during the school year of the interview were included. The age range of students covered in this report is 12–18 years of age. Eligible respondents were asked the supplemental questions in the SCS only after

completing their entire NCVS interview. It should be noted that the first or unbounded NCVS interview has always been included in analysis of the SCS data and may result in the reporting of events outside of the requested reference period.

The prevalence of victimization for 1995, 1999, 2001, 2003, 2005, 2007, 2009, 2011, and 2013 was calculated by using NCVS incident variables appended to the SCS data files of the same year. The NCVS type of crime variable was used to classify victimizations of students in the SCS as serious violent, violent, or theft. The NCVS variables asking where the incident happened (at school) and what the victim was doing when it happened (attending school or on the way to or from school) were used to ascertain whether the incident happened at school. Only incidents that occurred inside the United States are included.

In 2001, the SCS survey instrument was modified from previous collections. First, in 1995 and 1999, "at school" was defined for respondents as in the school building, on the school grounds, or on a school bus. In 2001, the definition for "at school" was changed to mean in the school building, on school property, on a school bus, or going to and from school. This change was made to the 2001 questionnaire in order to be consistent with the definition of "at school" as it is constructed in the NCVS and was also used as the definition in subsequent SCS collections. Cognitive interviews conducted by the U.S. Census Bureau on the 1999 SCS suggested that modifications to the definition of "at school" would not have a substantial impact on the estimates.

A total of about 9,700 students participated in the 1995 SCS, 8,400 in 1999, 8,400 in 2001, 7,200 in 2003, 6,300 in 2005, 5,600 in 2007, 5,000 in 2009, 6,500 in 2011, and 5,700 in 2013. In the 2013 SCS, the household completion rate was 86 percent.

In the 1995, 1999, 2001, 2003, 2005, 2007, 2009, 2011, and 2013 SCS, the household completion rates were 95 percent, 94 percent, 93 percent, 92 percent, 91 percent, 90 percent, 92 percent, 91 percent, and 86 percent respectively, and the student completion rates were 78 percent, 78 percent, 77 percent, 70 percent, 62 percent, 58 percent, 56 percent, 63 percent, and 60 percent respectively. The overall unweighted SCS unit response rate (calculated by multiplying the household completion rate by the student completion rate) was about 74 percent in 1995, 73 percent in 1999, 72 percent in 2001, 64 percent in 2003, 56 percent in 2005, 53 percent in 2007, 51 percent in 2009, 57 percent in 2011, and 51 percent in 2013.

There are two types of nonresponse: unit and item nonresponse. NCES requires that any stage of data collection within a survey that has a unit base-weighted response rate of less than 85 percent be evaluated for the potential magnitude of unit nonresponse bias before the data or any analysis using the data may be released (U.S. Department of Education 2003). Due to the low unit response rate in 2005, 2007, 2009, 2011, and 2013, a unit nonresponse bias analysis was done. Unit response rates indicate how many sampled units have completed interviews. Because interviews with students could only be completed after households had responded to the NCVS, the unit completion rate for the SCS reflects both the household interview completion rate and the student interview completion rate. Nonresponse can greatly affect the strength and application of survey data by leading to an increase in variance as a result of a reduction in the actual size of the sample and can produce bias if the nonrespondents have characteristics of interest that are different from the respondents. In order for response bias to occur, respondents must have different response rates and responses to particular survey variables. The magnitude of unit nonresponse bias is determined by the response rate and the differences between respondents and nonrespondents on key survey variables. Although the bias analysis cannot measure response bias since the SCS is a sample survey and it is not known how the population would have responded, the SCS sampling frame has four key student or school characteristic variables for which data are known for respondents and nonrespondents: sex, race/ethnicity, household income, and urbanicity, all of which are associated with student victimization. To the extent that there are differential responses by respondents in these groups, nonresponse bias is a concern.

In 2005, the analysis of unit nonresponse bias found evidence of bias for the race, household income, and urbanicity variables. White (non-Hispanic) and Other (non-Hispanic) respondents had higher response rates than Black (non-Hispanic) and Hispanic respondents. Respondents from households with an income of \$35,000-\$49,999 and \$50,000 or more had higher response rates than those from households with incomes of less than \$7,500, \$7,500-\$14,999, \$15,000-\$24,999 and \$25,000-\$34,999. Respondents who live in urban areas had lower response rates than those who live in rural or suburban areas. Although the extent of nonresponse bias cannot be determined, weighting adjustments, which corrected for differential response rates, should have reduced the problem.

In 2007, the analysis of unit nonresponse bias found evidence of bias by the race/ethnicity and household income variables. Hispanic respondents had lower response rates than other races/ethnicities. Respondents from households with an income of \$25,000 or more had higher response rates than those from households with incomes of less than \$25,000. However, when responding students are compared to the eligible NCVS sample, there were no measurable differences between the responding students and the eligible students, suggesting that the nonresponse bias has little impact on the overall estimates.

In 2009, the analysis of unit nonresponse bias found evidence of potential bias for the race/ethnicity and urbanicity variables. White students and students of other races/ethnicities had higher response rates than did Black and Hispanic respondents. Respondents from households located in rural areas had higher response rates than those from households located in urban areas. However, when responding students are compared to the eligible NCVS sample, there were no measurable differences between the responding students and the eligible students, suggesting that the nonresponse bias has little impact on the overall estimates.

In 2011, the analysis of unit nonresponse bias found evidence of potential bias for the age variable. Respondents 12 to 17 years old had higher response rates than did 18-year-old respondents in the NCVS and SCS interviews. Weighting the data adjusts for unequal selection probabilities and for the effects of nonresponse. The weighting adjustments that correct for differential response rates are created by region, age, race, and sex, and should have reduced the effect of nonresponse.

In 2013, the analysis of unit nonresponse bias found evidence of potential bias for the age, region, and Hispanic origin variable in the NCVS interview response. Within the SCS portion of the data, only the age and region variables showed significant unit nonresponse bias. Further analysis indicated only the age 14 and the west region categories showed positive response biases that were significantly different from some of the other categories within the age and region variables. Based on the analysis, nonresponse bias seems to have little impact on the SCS results.

Response rates for most SCS survey items in all survey years were high—typically over 97 percent of all eligible respondents, meaning there is little potential for item nonresponse bias for most items in the survey. Weights were developed to compensate for differential probabilities of selection and nonresponse.

The weighted data permit inferences about the eligible student population who were enrolled in schools in all SCS data years. For more information about SCS, contact:

Rachel Hansen

Sample Surveys Division
Cross-Sectional Surveys Branch
National Center for Education Statistics
Potomac Center Plaza (PCP)
550 12th Street SW
Washington, DC 20202
(202) 245-7082
rachel.hansen@ed.gov
http://nces.ed.gov/programs/crime

Youth Risk Behavior Surveillance System (YRBSS)

The Youth Risk Behavior Surveillance System (YRBSS) is an epidemiological surveillance system developed by the Centers for Disease Control and Prevention (CDC) to monitor the prevalence of youth behaviors that most influence health. The YRBSS focuses on priority health-risk behaviors established during youth that result in the most significant mortality, morbidity, disability, and social problems during both youth and adulthood. The YRBSS includes a national school-based Youth Risk Behavior Survey (YRBS) as well as surveys conducted in states and large urban school districts. This report uses 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, and 2013 YRBSS data.

The national YRBS uses a three-stage cluster sampling design to produce a nationally representative sample of students in grades 9–12 in the United States. The target population consisted of all public and private school students in grades 9–12 in the 50 states and the District of Columbia. The first-stage sampling frame included selecting primary sampling units (PSUs) from strata formed on the basis of urbanization and the relative percentage of Black and Hispanic students in the PSU. These PSUs are either counties; subareas of large counties; or groups of smaller, adjacent counties. At the second stage, schools were selected with probability proportional to school enrollment size.

The final stage of sampling consisted of randomly selecting, in each chosen school and in each of grades 9–12, one or two classrooms from either a required subject, such as English or social studies, or a required period, such as homeroom or second period. All students in selected classes were eligible to participate. In surveys conducted before 2013, three strategies were used to oversample Black and Hispanic students: (1) larger sampling rates were used to select PSUs that are in high-Black and high-Hispanic strata; (2) a modified measure of size was

used that increased the probability of selecting schools with a disproportionately high minority enrollment; and (3) two classes per grade, rather than one, were selected in schools with a high percentage of combined Black, Hispanic, Asian/Pacific Islander, or American Indian/Alaska Native enrollment. In 2013, only selection of two classes per grade was needed to achieve an adequate precision with minimum variance. Approximately 16,300 students participated in the 1993 survey, 10,900 students participated in the 1995 survey, 16,300 students participated in the 1997 survey, 15,300 students participated in the 1999 survey, 13,600 students participated in the 2001 survey, 15,200 students participated in the 2003 survey, 13,900 students participated in the 2005 survey, 14,000 students participated in the 2007 survey, 16,400 students participated in the 2009 survey, 15,400 participated in the 2011 survey, and 13,600 participated in the 2013 survey.

The overall response rate was 70 percent for the 1993 survey, 60 percent for the 1995 survey, 69 percent for the 1997 survey, 66 percent for the 1999 survey, 63 percent for the 2001 survey, 67 percent for the 2003 survey, 67 percent for the 2005 survey, 68 percent for the 2007 survey, 71 percent for the 2009 survey, 71 percent for the 2011 survey, and 68 percent for the 2013 survey. NCES standards call for response rates of 85 percent or better for cross-sectional surveys, and bias analyses are required by NCES when that percentage is not achieved. For YRBS data, a full nonresponse bias analysis has not been done because the data necessary to do the analysis are not available. The weights were developed to adjust for nonresponse and the oversampling of Black and Hispanic students in the sample. The final weights were constructed so that only weighted proportions of students (not weighted counts of students) in each grade matched national population projections.

State-level data were downloaded from the Youth Online: Comprehensive Results web page (http://nccd.cdc.gov/YouthOnline/). Each state and district school-based YRBS employs a two-stage, cluster sample design to produce representative samples of students in grades 9–12 in their jurisdiction. All except a few state samples, and all district samples, include only public schools, and each district sample includes only schools in the funded school district (e.g., San Diego Unified School District) rather than in the entire city (e.g., greater San Diego area).

In the first sampling stage in all except a few states and districts, schools are selected with probability proportional to school enrollment size. In the second sampling stage, intact classes of a required subject or intact classes during a required period (e.g., second period) are selected randomly. All students in sampled

classes are eligible to participate. Certain states and districts modify these procedures to meet their individual needs. For example, in a given state or district, all schools, rather than a sample of schools, might be selected to participate. State and local surveys that have a scientifically selected sample, appropriate documentation, and an overall response rate greater than or equal to 60 percent are weighted. The overall response rate reflects the school response rate multiplied by the student response rate. These three criteria are used to ensure that the data from those surveys can be considered representative of students in grades 9–12 in that jurisdiction. A weight is applied to each record to adjust for student nonresponse and the distribution of students by grade, sex, and race/ ethnicity in each jurisdiction. Therefore, weighted estimates are representative of all students in grades 9–12 attending schools in each jurisdiction. Surveys that do not have an overall response rate of greater than or equal to 60 percent and that do not have appropriate documentation are not weighted and are not included in this report.

In 2013, a total of 42 states and 21 districts had weighted data. Not all of the districts were contained in the 42 states. For example, California was not one of the 42 states that obtained weighted data but it contained several districts that did. For more information on the location of the districts, please see http://www.cdc.gov/healthyyouth/yrbs/participation.htm. In sites with weighted data, the student sample sizes for the state and district YRBS ranged from 1,107 to 53,785. School response rates ranged from 70 to 100 percent, student response rates ranged from 60 to 94 percent, and overall response rates ranged from 60 to 87 percent.

Readers should note that reports of these data published by the CDC and in this report do not include percentages where the denominator includes less than 100 unweighted cases.

In 1999, in accordance with changes to the Office of Management and Budget's standards for the classification of federal data on race and ethnicity, the YRBS item on race/ethnicity was modified. The version of the race and ethnicity question used in 1993, 1995, and 1997 was:

How do you describe yourself?

- a. White—not Hispanic
- b. Black—not Hispanic
- c. Hispanic or Latino
- d. Asian or Pacific Islander
- e. American Indian or Alaskan Native
- f. Other

The version used in 1999, 2001, 2003, and in the 2005, 2007, and 2009 state and local district surveys was:

How do you describe yourself? (Select one or more responses.)

- a. American Indian or Alaska Native
- b. Asian
- c. Black or African American
- d. Hispanic or Latino
- e. Native Hawaiian or Other Pacific Islander
- f. White

In the 2005 national survey and in all 2007, 2009, 2011, and 2013 surveys, race/ethnicity was computed from two questions: (1) "Are you Hispanic or Latino?" (response options were "yes" and "no"), and (2) "What is your race?" (response options were "American Indian or Alaska Native," "Asian," "Black or African American," "Native Hawaiian or Other Pacific Islander," or "White"). For the second question, students could select more than one response option. For this report, students were classified as "Hispanic" if they answered "yes" to the first question, regardless of how they answered the second question. Students who answered "no" to the first question and selected more than one race/ethnicity in the second category were classified as "More than one race." Students who answered "no" to the first question and selected only one race/ethnicity were classified as that race/ethnicity. Race/ethnicity was classified as missing for students who did not answer the first question and for students who answered "no" to the first question but did not answer the second question.

CDC has conducted two studies to understand the effect of changing the race/ethnicity item on the YRBS. Brener, Kann, and McManus (2003) found that allowing students to select more than one response to a single race/ethnicity question on the YRBS had only a minimal effect on reported race/ethnicity among high school students. Eaton et al. (2007) found that self-reported race/ethnicity was similar regardless of whether the single-question or a two-question format was used. For additional information about the YRBSS, contact:

Laura Kann

Division of Adolescent and School Health
National Center for HIV/AIDS, Viral Hepatitis,
STD, and TB Prevention
Centers for Disease Control and Prevention
Mailstop E-75
1600 Clifton Road NE
Atlanta, GA 30329
(404) 718-8132
lkk1@cdc.gov
http://www.cdc.gov/yrbs

Schools and Staffing Survey (SASS)

The Schools and Staffing Survey (SASS) is a set of related questionnaires that collect descriptive data on the context of public and private elementary and secondary education. Data reported by districts, schools, principals, and teachers provide a variety of statistics on the condition of education in the United States that may be used by policymakers and the general public. The SASS system covers a wide range of topics, including teacher demand, teacher and principal characteristics, teachers' and principals' perceptions of school climate and problems in their schools, teacher and principal compensation, district hiring and retention practices, general conditions in schools, and basic characteristics of the student population.

SASS data are collected through a mail questionnaire with telephone and in-person field follow-up. SASS has been conducted by the Census Bureau for NCES since the first administration of the survey, which was conducted during the 1987–88 school year. Subsequent SASS administrations were conducted in 1990–91, 1993–94, 1999–2000, 2003–04, 2007–08, and 2011–12.

SASS is designed to produce national, regional, and state estimates for public elementary and secondary schools, school districts, principals, teachers, and school library media centers; and national and regional estimates for public charter schools, as well as principals, teachers, and school library media centers within these schools. For private schools, the sample supports national, regional, and affiliation estimates for schools, principals, and teachers.

From its inception, SASS has had four core components: school questionnaires, teacher questionnaires, principal questionnaires, and school district (prior to 1999–2000, "teacher demand and shortage") questionnaires. A fifth component, school library media center questionnaires, was introduced in the 1993–94 administration and has been included in every subsequent administration of SASS. School library data were also collected in the 1990–91 administration of the survey through the school and principal questionnaires.

School questionnaires used in SASS include the Public and Private School Questionnaires; teacher questionnaires include the Public and Private School Teacher Questionnaires; principal questionnaires include the Public and Private School Principal (or School Administrator) Questionnaires, and school district questionnaires include the School District (or Teacher Demand and Shortage) Questionnaires.

Although the four core questionnaires and the school library media questionnaires have remained relatively stable over the various administrations of SASS, the survey has changed to accommodate emerging issues in elementary and secondary education. Some items have been added, some have been deleted, and some questionnaire items have been reworded.

During the 1990-91 SASS cycle, NCES worked with the Office of Indian Education to add an Indian School Questionnaire to SASS, and it remained a part of SASS through 2007-08. The Indian School Questionnaire explores the same school-level issues that the Public and Private School Questionnaires explore, allowing comparisons among the three types of schools. The 1990-91, 1993-94, 1999-2000, 2003-04, and 2007-08 administrations of SASS obtained data on Bureau of Indian Education (BIE) schools (schools funded or operated by the BIE), but the 2011–12 administration did not obtain BIE data. SASS estimates for all survey years presented in this report exclude BIE schools, and as a result, estimates in this report may differ from those in previously published reports.

School library media center questionnaires were administered in public, private, and BIE schools as part of the 1993-94 and 1999-2000 SASS. During the 2003-04 administration of SASS, only library media centers in public schools were surveyed, and in 2007-08 library media centers in public schools and BIE and BIE-funded schools were surveyed. The 2011-12 survey collected data only on school library media centers in traditional public schools and in public charter schools. School library questions focused on facilities, services and policies, staffing, technology, information literacy, collections and expenditures, and media equipment. New or revised topics included access to online licensed databases, resource availability, and additional elements on information literacy. The Student Records and Library Media Specialist/Librarian Questionnaires were administered only in 1993-94.

As part of the 1999–2000 SASS, the Charter School Questionnaire was sent to the universe of charter schools in operation in 1998–99. In 2003–04 and in subsequent administrations of SASS, charter schools were included in the public school sample as opposed to being sent a separate questionnaire. Another change in the 2003–04 administration of SASS was a revised data collection procedure using a primary in-person contact within the school intended to reduce the field follow-up phase.

The SASS teacher surveys collect information on the characteristics of teachers, such as their age, race/ethnicity, years of teaching experience, average number

of hours per week spent on teaching activities, base salary, average class size, and highest degree earned. These teacher-reported data may be combined with related information on their school's characteristics, such as school type (e.g., public traditional, public charter, Catholic, private other religious, and private nonsectarian), community type, and school enrollment size. The teacher questionnaires also ask for information on teacher opinions regarding the school and teaching environment. In 1993–94, about 53,000 public school teachers and 10,400 private school teachers were sampled. In 1999-2000, about 56,300 public school teachers, 4,400 public charter school teachers, and 10,800 private school teachers were sampled. In 2003-04, about 52,500 public school teachers and 10,000 private school teachers were sampled. In 2007-08, about 48,400 public school teachers and 8,200 private school teachers were sampled. In 2011–12, about 51,100 public school teachers and 7,100 private school teachers were sampled. Weighted overall response rates in 2011–12 were 61.8 percent for public school teachers and 50.1 percent for private school teachers.

The SASS principal surveys focus on such topics as age, race/ethnicity, sex, average annual salary, years of experience, highest degree attained, perceived influence on decisions made at the school, and hours spent per week on all school activities. These data on principals can be placed in the context of other SASS data, such as the type of the principal's school (e.g., public traditional, public charter, Catholic, other religious, or nonsectarian), enrollment, and percentage of students eligible for free or reduced price lunch. In 2003-04, about 10,200 public school principals were sampled, and in 2007-08, about 9,800 public school principals were sampled. In 2011-12, about 11,000 public school principals and 3,000 private school principals were sampled. Weighted response rates in 2011-12 for public school principals and private school principals were 72.7 percent and 64.7 percent, respectively.

The SASS 2011–12 sample of schools was confined to the 50 states and the District of Columbia and excludes the other jurisdictions, the Department of Defense overseas schools, the BIE schools, and schools that do not offer teacher-provided classroom instruction in grades 1–12 or the ungraded equivalent. The SASS 2011–12 sample included 10,250 traditional public schools, 750 public charter schools, and 3,000 private schools.

The public school sample for the 2011–12 SASS was based on an adjusted public school universe file from the 2009–10 Common Core of Data (CCD), a database of all the nation's public school districts

and public schools. The private school sample for the 2011–12 SASS was selected from the 2009–10 Private School Universe Survey (PSS), as updated for the 2011–12 PSS. This update collected membership lists from private school associations and religious denominations, as well as private school lists from state education departments. The 2011–12 SASS private school frame was further augmented by the inclusion of additional schools that were identified through the 2009–10 PSS area frame data collection.

Additional resources available regarding SASS include the methodology report Quality Profile for SASS, Rounds 1–3: 1987–1995, Aspects of the Quality of Data in the Schools and Staffing Surveys (SASS) (NCES 2000-308), as well as these reports: Documentation for the 2011–12 Schools and Staffing Survey (Cox et al. forthcoming) and User's Manual for the 2011–12 Schools and Staffing Survey, Volumes 1–6 (Goldring et al. 2013) (NCES 2013-330 through 2013-335). For additional information about the SASS program, contact:

Chelsea Owens

Sample Surveys Division
Cross-Sectional Surveys Branch
National Center for Education Statistics
Potomac Center Plaza (PCP)
550 12th Street SW
Washington, DC 20202
Chelsea.Owens@ed.gov
http://nces.ed.gov/surveys/sass

School Survey on Crime and Safety (SSOCS)

The School Survey on Crime and Safety (SSOCS) is managed by the National Center for Education Statistics (NCES) on behalf of the U.S. Department of Education. SSOCS collects extensive crime and safety data from principals and school administrators of U.S. public schools. Data from this collection can be used to examine the relationship between school characteristics and violent and serious violent crimes in primary schools, middle schools, high schools, and combined schools. In addition, data from SSOCS can be used to assess what crime prevention programs, practices, and policies are used by schools. SSOCS has been conducted in school years 1999–2000, 2003–04, 2005–06, 2007–08, and 2009–10.

SSOCS was developed by NCES and is funded by the Office of Safe and Drug-Free Schools of the U.S. Department of Education. The 2009–10 SSOCS (SSOCS: 2010) was conducted by the U.S. Census Bureau. Data collection began on February 24, 2010, when questionnaire packets were mailed to sampled schools, and continued through June 11, 2010. A total of 2,648 public schools submitted usable

questionnaires: 684 primary schools, 909 middle schools, 948 high schools, and 107 combined schools.

The sampling frame for SSOCS: 2010 was constructed from the 2007–08 Public Elementary/Secondary School Universe data file of the Common Core of Data (CCD), an annual collection of data on all public K–12 schools and school districts. The SSOCS sampling frame was restricted to regular public schools in the United States and the District of Columbia (including charter schools).

A total of 3,476 schools were selected for the 2010 study. In February 2010, questionnaires were mailed to school principals, who were asked to complete the survey or to have it completed by the person most knowledgeable about discipline issues at the school. A total of 2,648 schools completed the survey. The weighted overall response rate was 80.8 percent.¹ A nonresponse bias analysis was conducted on the 3 items with weighted item nonresponse rates below 85 percent. The detected bias was not deemed problematic enough to suppress any items from the data file. A nonresponse bias analysis was conducted to evaluate the extent of bias for any survey stage with a base-weighted unit response rate less than 85 percent. Responding and nonresponding schools were compared across the characteristics available for both groups: school level, enrollment size, locale, percent White enrollment, region, number of full-time equivalent (FTE) teachers, student-to-teacher ratio, and percentage of students eligible for free or reducedprice lunch. This analysis indicated that there were no measurable differences between the responding schools and the full sample of schools, suggesting that nonresponse bias is not an issue for SSOCS: 2010. Weights were developed to adjust for the variable probabilities of selection and differential nonresponse and can be used to produce national estimates for regular public schools in the 2009–10 school year. For information on the 1999–2000, 2003–04, 2005–06, 2007–08, and 2009–10 iterations, see Neiman (2011). For more information about the SSOCS, contact:

Rachel Hansen

Sample Surveys Division
Cross-Sectional Surveys Branch
National Center for Education Statistics
Potomac Center Plaza (PCP)
550 12th Street SW
Washington, DC 20202
(202) 245-7082
rachel.hansen@ed.gov
http://nces.ed.gov/surveys/ssocs

Fast Response Survey System (FRSS)

The Fast Response Survey System (FRSS), established in 1975, collects issue-oriented data quickly, with a minimal burden on respondents. The FRSS, whose surveys collect and report data on key education issues at the elementary and secondary levels, was designed to meet the data needs of Department of Education analysts, planners, and decisionmakers when information could not be collected quickly through NCES's large recurring surveys. Findings from FRSS surveys have been included in congressional reports, testimony to congressional subcommittees, NCES reports, and other Department of Education reports. The findings are also often used by state and local education officials.

Data collected through FRSS surveys are representative at the national level, drawing from a sample that is appropriate for each study. The FRSS collects data from state education agencies and national samples of other educational organizations and participants, including local education agencies, public and private elementary and secondary schools, elementary and secondary school teachers and principals, and public libraries and school libraries. To ensure a minimal burden on respondents, the surveys are generally limited to three pages of questions, with a response burden of about 30 minutes per respondent. Sample sizes are relatively small (usually about 1,000 to 1,500 respondents per survey) so that data collection can be completed quickly.

The FRSS survey "School Safety and Discipline: 2013-14" (FRSS 106) collected information on specific safety and discipline plans and practices, training for classroom teachers and aides related to school safety and discipline issues, security personnel, frequency of specific discipline problems, and number of incidents of various offenses. The sample for the "School Safety and Discipline: 2013–14" survey was selected from the 2011-12 Common Core of Data (CCD) Public School Universe file. Approximately 1,600 regular public elementary, middle, and high school/combined schools in the 50 states and the District of Columbia were selected for the study. (For the purposes of the study, "regular" schools included charter schools.) In February 2014, questionnaires and cover letters were mailed to the principal of each sampled school. The letter requested that the questionnaire be completed by the person most knowledgeable about discipline issues at the school, and respondents were offered the option of completing the survey either on paper or online. Telephone follow-up for survey nonresponse

¹ The weighted response rate is calculated by applying the base sampling rates to the following ratio: completed cases/(total sample - known ineligibles).

and data clarification was initiated in March 2014 and completed in July 2014. About 1,350 schools completed the survey. The weighted response rate was 85 percent.

One of the goals of the FRSS "School Safety and Discipline: 2013–14" survey is to allow comparisons to the School Survey on Crime and Safety (SSOCS) data. Consistent with the approach used on SSOCS, respondents were asked to report for the current 2013–14 school year to date. Information about violent incidents that occurred in the school between the time that the survey was completed and the end of the school year are not included in the survey data.

For more information about the FRSS, contact:

John Ralph

Annual Reports and Information National Center for Education Statistics Potomac Center Plaza (PCP) 550 12th Street SW Washington, DC 20202 John.Ralph@ed.gov http://nces.ed.gov/surveys/frss/

Campus Safety and Security Survey

The Campus Safety and Security Survey is administered by the Office of Postsecondary Education. Since 1990, all postsecondary institutions participating in Title IV student financial aid programs have been required to comply with the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, known as the Clery Act. Originally, Congress enacted the Crime Awareness and Campus Security Act, which was amended in 1992, 1998, and again in 2000. The 1998 amendments renamed the law the *Jeanne Clery* Disclosure of Campus Security Policy and Campus *Crime Statistics Act.* The *Clery Act* requires schools to give timely warnings of crimes to the student body and staff; to publicize campus crime and safety policies; and to collect, report, and disseminate campus crime data.

Crime statistics are collected and disseminated by campus security authorities. These authorities include campus police; nonpolice security staff responsible for monitoring campus property; municipal, county, or state law enforcement agencies with institutional agreements for security services; individuals and offices designated by the campus security policies as those to whom crimes should be reported; and officials of the institution with significant responsibility for student and campus activities. The act requires disclosure for offenses committed at geographic locations associated with each institution. For on-campus crimes, this

includes property and buildings owned or controlled by the institution. In addition to on-campus crimes, the act requires disclosure of crimes committed in or on a noncampus building or property owned or controlled by the institution for educational purposes or for recognized student organizations, and on public property within or immediately adjacent to and accessible from the campus.

There are three types of statistics described in this report: criminal offenses; arrests for illegal weapons possession and violation of drug and liquor laws; and disciplinary referrals for illegal weapons possession and violation of drug and liquor laws. Criminal offenses include homicide, sex offenses, robbery, aggravated assaults, burglary, motor vehicle theft, and arson. Only the most serious offense is counted when more than one offense was committed during an incident. The two other categories, arrests and referrals, include counts for illegal weapons possession and violation of drug and liquor laws. Arrests and referrals relate to only those that are in violation of the law and not just in violation of institutional policies. If no federal, state, or local law was violated, these events are not reported. Further, if an individual is arrested and referred for disciplinary action for an offense, only the arrest is counted. Arrest is defined to include persons processed by arrest, citation, or summons, including those arrested and released without formal charges being placed. Referral for disciplinary action is defined to include persons referred to any official who initiates a disciplinary action of which a record is kept and which may result in the imposition of a sanction. Referrals may or may not involve the police or other law enforcement agencies.

All criminal offenses and arrests may include students, faculty, staff, and the general public. These offenses may or may not involve students that are enrolled in the institution. Referrals primarily deal with persons associated formally with the institution (i.e., students, faculty, staff).

Campus security and police statistics do not necessarily reflect the total amount or even the nature of crime on campus. Rather, they reflect incidents that have been reported and recorded by campus security and/ or local police. The process of reporting and recording alleged criminal incidents involve some well-known social filters and steps beginning with the victim. First, the victim or some other party must recognize that a possible crime has occurred and report the event. The event must then be recorded, and if it is recorded, the nature and type of offense must be classified. This classification may differ from the initial report due to the collection of additional evidence, interviews with

witnesses, or through officer discretion. Also, the date an incident is reported may be much later than the date of the actual incident. For example, a victim may not realize something was stolen until much later, or a victim of violence may wait a number of days to report a crime. Other factors are related to the probability that an incident is reported, including the severity of the event, the victim's confidence and prior experience with the police or security agency, or influence from third parties (e.g., friends and family knowledgeable about the incident). Finally the reader should be mindful that these figures represent alleged criminal offenses reported to campus security and/or local police within a given year, and they do not necessarily reflect prosecutions or convictions for crime. More information on the reporting of campus crime and safety data may be obtained from: The Handbook for Campus Safety and Security Reporting http://www2. ed.gov/admins/lead/safety/campus.html#handbook.

Policy Coordination, Development, and Accreditation Service

Office of Postsecondary Education U.S. Department of Education http://ope.ed.gov/security/index.aspx

EDFacts

EDFacts is a centralized data collection through which state education agencies submit K–12 education data to the U.S. Department of Education (ED). All data in EDFacts are organized into "data groups" and reported to ED using defined file specifications. Depending on the data group, state education agencies may submit aggregate counts for the state as a whole or detailed counts for individual schools or school districts. EDFacts does not collect studentlevel records. The entities that are required to report EDFacts data vary by data group but may include the 50 states, the District of Columbia, the Department of Defense (DoD) dependents schools, the Bureau of Indian Education, Puerto Rico, American Samoa, Guam, the Northern Mariana Islands, and the U.S. Virgin Islands. More information about EDFacts file specifications and data groups can be found at http:// www.ed.gov/edfacts.

EDFacts is a universe collection and is not subject to sampling error, but nonsampling errors such as nonresponse and inaccurate reporting may occur. The U.S. Department of Education attempts to minimize nonsampling errors by training data submission coordinators and reviewing the quality of state data submissions. However, anomalies may still be present in the data.

Differences in state data collection systems may limit the comparability of EDFacts data across states and across time. To build EDFacts files, state education agencies rely on data that were reported by their schools and school districts. The systems used to collect these data are evolving rapidly and differ from state to state. For example, there is a large shift in California's firearm incident data between 2010–11 and 2011–12. California cited a new student data system that more accurately collects firearm incident data as the reason for the magnitude of the difference.

In some cases, EDFacts data may not align with data reported on state education agency websites. States may update their websites on different schedules than those they use to report to ED. Further, ED may use methods to protect the privacy of individuals represented within the data that could be different from the methods used by an individual state.

EDFacts firearm incidents data are collected in data group 601 within file 094. EDFacts collects this data group on behalf of the Office of Safe and Healthy Students in the Office of Elementary and Secondary Education. The definition for this data group is "The number of incidents involving students who brought or possessed firearms at school." The reporting period is the entire school year. Data group 601 collects separate counts for incidents involving handguns, rifles/shotguns, other firearms, and multiple weapon types. The counts reported here exclude the "other firearms" category. For more information about this data group, please see file specification 094 for the relevant school year, available at http://www2.ed.gov/about/inits/ed/edfacts/file-specifications.html.

EDFacts discipline incidents data are collected in data group 523 within file 030. EDFacts collects this data group on behalf of the Office of Safe and Healthy Students and the School Improvement Grant program in the Office of Elementary and Secondary Education. The definition for this data group is "The cumulative number of times that students were removed from their regular education program for at least an entire school day for discipline." The reporting period is the entire school year. For more information about this data group, please see file specification 030 for the relevant school year, available at http://www2.ed.gov/about/inits/ed/edfacts/file-specifications.html.

For more information about EDFacts, contact:

EDFacts

Administrative Data Division
Elementary/Secondary Branch
National Center for Education Statistics
Potomac Center Plaza (PCP)
550 12th Street SW
Washington, DC 20202
EDFacts@ed.gov
http://www2.ed.gov/about/inits/ed/edfacts/index.html

Civil Rights Data Collection (CRDC)

The U.S. Department of Education's Office for Civil Rights (OCR) has surveyed the nation's public elementary and secondary schools since 1968. The survey was first known as the OCR Elementary and Secondary School (E&S) Survey; in 2004, it was renamed the Civil Rights Data Collection (CRDC). The survey provides information about the enrollment of students in public schools in every state and about some education services provided to those students. These data are reported by race/ethnicity, sex, and disability status.

Data in the survey are collected pursuant to 34 C.F.R. Section 100.6(b) of the Department of Education regulation implementing Title VI of the Civil Rights Act of 1964. The requirements are also incorporated by reference in Department regulations implementing Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975. School, district, state, and national data are currently available. Data from individual public schools and districts are used to generate projected national and state data.

The CRDC has generally been conducted biennially in each of the 50 states plus the District of Columbia. The 2011–12 CRDC, which collected data from approximately 16,500 school districts and 97,000 schools, was the first CRDC collection since 2000 to survey every public school district and school in the nation. Data from the 2011–12 CRDC are currently available. The 2013–14 CRDC survey also collected information from a universe of every public school district and school in the nation.

The 2011–12 CRDC provides data on the number of students who were disciplined during the 2011–12 school year by the type of action taken: suspensions (both in-school and out-of-school), expulsions, referrals to law enforcement, school-related arrests, and corporal punishments.

For more information on the CRDC, contact:

Civil Rights Data Collection
Office for Civil Rights
U.S. Department of Education
400 Maryland Avenue SW
Washington, DC 20202
http://www.ed.gov/about/offices/list/ocr/data.html

High School Longitudinal Study of 2009 (HSLS:09)

The High School Longitudinal Study of 2009 (HSLS:09) is a nationally representative, longitudinal study of approximately 21,000 9th-grade students in 944 schools who will be followed through their secondary and postsecondary years. The study focuses on understanding students' trajectories from

the beginning of high school into postsecondary education, the workforce, and beyond. The HSLS:09 questionnaire is focused on, but not limited to, information on science, technology, engineering, and mathematics (STEM) education and careers. It is designed to provide data on mathematics and science education, the changing high school environment, and postsecondary education. This study features a new student assessment in algebra skills, reasoning, and problem solving and includes surveys of students, their parents, math and science teachers, and school administrators, as well as a new survey of school counselors.

The HSLS:09 base year took place in the 2009–10 school year, with a randomly selected sample of fall-term 9th-graders in more than 900 public and private high schools that had both a 9th and an 11th grade. Students took a mathematics assessment and survey online. Students' parents, principals, and mathematics and science teachers and the school's lead counselor completed surveys on the phone or online.

The HSLS:09 student questionnaire includes interest and motivation items for measuring key factors predicting choice of postsecondary paths, including majors and eventual careers. This study explores the roles of different factors in the development of a student's commitment to attend college and then take the steps necessary to succeed in college (the right courses, courses in specific sequences, etc.). Questionnaires in this study have asked more questions of students and parents regarding reasons for selecting specific colleges (e.g., academic programs, financial aid and access prices, and campus environment).

The first follow-up of HSLS:09 occurred in the spring of 2012, when most sample members were in the 11th grade. Data files and documentation for the first follow-up were released in fall 2013 and are available on the NCES website.

A between-round postsecondary status update survey took place in the spring of students' expected graduation year (2013). It asked respondents about college applications, acceptances, and rejections, as well as their actual college choices. In the fall of 2013 and the spring of 2014, high school transcripts were collected and coded.

A full second follow-up is planned for 2016, when most sample members will be 3 years beyond high school graduation. Additional follow-ups are planned, to at least age 30.

Parents were asked to provide a response about their child's suspension and expulsion status on both the base-year (2009) questionnaire and on the first follow-up (2012) questionnaire.

For more information on HSLS:09, contact:

Elise Christopher

Sample Surveys Division
Longitudinal Surveys Branch
National Center for Education Statistics
Potomac Center Plaza (PCP)
550 12th Street SW
Washington, DC 20202
https://nces.ed.gov/surveys/hsls09

Census of Juveniles in Residential Placement (CJRP)

The Census of Juveniles in Residential Placement (CJRP), administered for the Office of Juvenile Justice and Delinquency Prevention (OJJDP) by the U.S. Bureau of the Census, provides state and national data on the characteristics of youth held in residential placement facilities. First administered in 1997, the CJRP replaced the Census of Public and Private Juvenile Detention, Correctional, and Shelter Facilities, also known as the Children in Custody (CIC) census, which had been conducted since the early 1970s. The CJRP, which is conducted every 2 years, provides the nation with the most detailed picture of juveniles in custody ever produced. The CJRP asks juvenile residential custody facilities in the United States to describe each youth assigned a bed in the facility on the fourth Wednesday in October (the census reference date).²

Public and private facilities are eligible for inclusion in the CJRP, and tribal facilities have been included since 1999. Additional inclusion criteria require that facilities are in operation on the census reference date and that facilities are primarily intended for juvenile offenders. Facilities specifically excluded from the CJRP include nonresidential facilities; detention centers operated as part of adult jails; facilities exclusively for drug or mental health treatment or for abused or neglected children; foster homes; and federal correctional facilities (e.g., Bureau of Indian Affairs, U.S. Marshals Service, and Bureau of Prisons). Youth under age 21 who are assigned a bed in a residential facility at the end of the day on the census reference date are included in the CIRP. Youth must also be charged with an offense or court adjudicated for an offense and be in residential placement because of that offense.

The CJRP provides 1-day population counts of juveniles in residential placement facilities. One-day counts give a picture of the standing population

in facilities and can differ substantially from the annual admission and release data used to measure facility population flow. One-day count statistics are overrepresentative of those youth with longer lengths of stay (e.g., more serious offenders or those in long-term placements) and underrepresentative of youth with short lengths of stay (e.g., those in detention). Facility information can be generalized to juvenile residential placement facilities (except those for drug treatment or mental health only, or for dependents). The CJRP does not capture data on juveniles held in adult prisons or jails; therefore, in the CJRP data, juveniles placed in juvenile facilities by criminal courts represent an unknown proportion of juveniles incarcerated by criminal courts.

In mid-October, the Census Bureau mails data requests to respondents representing public, private, tribal, and U.S. territory residential juvenile facilities. Some state and regional agencies provide CJRP data for more than one facility under their jurisdiction. The CJRP allows for electronic submission of the data by larger facilities and central reporters. As part of this program, the Census Bureau provides data specifications and a spreadsheet format to participating respondents so that these respondents can also complete the form through common spreadsheet programs. Using the number of in-scope facilities as a base, the CJRP facility response rate was 96 percent in 1997, 100 percent in 1999, 99 percent in 2001, 100 percent in 2003, 100 percent in 2006, 100 percent in 2007, 93 percent in 2010, 95 percent in 2011, and 92 percent in 2013. Some facilities are not able to provide all the information requested for all juveniles meeting CJRP inclusion criteria. In such cases, data are imputed from complete records to fill in incomplete records. Therefore, reported CJRP estimates regarding the characteristics of juveniles in custody may differ from their actual characteristics.

To make data available to a wide variety of users, online access to the CIRP is provided in the Easy Access to the Census of Juveniles in Residential Placement (EZACJRP) data analysis tool (http://www.ojjdp. gov/ojstatbb/ezacjrp/), developed and maintained by The National Center for Juvenile Justice (NCJJ) for OJJDP. The EZACJRP data analysis tool allows users to perform custom crosstabs of national data on the characteristics of youth held in residential placement facilities, including detailed information about the youth's age, sex, race/ethnicity, placement status, length of stay, and most serious offense. By statute and regulation, OJJDP must protect the privacy of individuals included in its surveys. To comply with this requirement, OJJDP has adopted a policy that requires all published table cells to be rounded to the nearest multiple of 3. The table cells are rounded after the table has been produced from the underlying

² Unforeseen circumstances prevented the 2005 and 2009 mailouts from taking place in October. As a result, the census reference date for the 2005 collection took place on February 22, 2006, and the census reference date for the 2009 collection took place on February 24, 2010.

data. Each cell is rounded independently, without consideration of row or column totals. As a result, in many state tables the internal cells will not add to the marginal totals. Rates and percentages presented in OJJDP publications and state-level tables presented in the EZACJRP data analysis tool are based on rounded totals. More detail on OJJDP's privacy protection policy is available in *Disclosure Control in the Census of Juveniles in Residential Placement*, at http://www.oijdp.gov/ojstatbb/ezacjrp/pdf/cjrpprot.pdf.

Individual years of data from the CJRP are also available through the secure data enclave of the Inter-university Consortium for Political and Social Research (ICPSR) in Ann Arbor, Michigan. Access to the data is arranged following a completed and approved Application for Use of the ICPSR Data Enclave. Analysis of these data is closely monitored to protect confidentiality. Concatenated, multiyear CJRP data are also available for online analysis through remote access at ICPSR using the National Archive of Criminal Justice Data (NACJD) Restricted Survey Documentation and Analysis (RSDA) system. This system allows for the analysis of restricted-use data without access to the microdata. Users interested in accessing data through NACJD's RSDA system must complete an RSDA Data Use Agreement form and specify the reasons for the request. More detail is available in the National Juvenile Corrections Data Resource Guide at http://www.icpsr.umich.edu/ icpsrweb/content/NACJD/guides/njcd.html.

For more information on the CJRP, contact:

Benjamin Adams

Office of Juvenile Justice and Delinquency Prevention 810 7th Street NW Washington, DC 20531

Benjamin.Adams@usdoj.gov

http://www.ojjdp.gov

Accuracy of Estimates

The accuracy of any statistic is determined by the joint effects of nonsampling and sampling errors. Both types of error affect the estimates presented in this report. Several sources can contribute to nonsampling errors. For example, members of the population of interest are inadvertently excluded from the sampling frame; sampled members refuse to answer some of the survey questions (item nonresponse) or all of the survey questions (questionnaire nonresponse); mistakes are made during data editing, coding, or entry; the responses that respondents provide differ from the "true" responses; or measurement instruments such as tests or questionnaires fail to measure the characteristics they are intended to measure. Although nonsampling errors due to

questionnaire and item nonresponse can be reduced somewhat by the adjustment of sample weights and imputation procedures, correcting nonsampling errors or gauging the effects of these errors is usually difficult.

Sampling errors occur because observations are made on samples rather than on entire populations. Surveys of population universes are not subject to sampling errors. Estimates based on a sample will differ somewhat from those that would have been obtained by a complete census of the relevant population using the same survey instruments, instructions, and procedures. The standard error of a statistic is a measure of the variation due to sampling; it indicates the precision of the statistic obtained in a particular sample. In addition, the standard errors for two sample statistics can be used to estimate the precision of the difference between the two statistics and to help determine whether the difference based on the sample is large enough so that it represents the population difference.

Most of the data used in this report were obtained from complex sampling designs rather than a simple random design. The features of complex sampling require different techniques to calculate standard errors than are used for data collected using a simple random sampling. Therefore, calculation of standard errors requires procedures that are markedly different from the ones used when the data are from a simple random sample. The Taylor series approximation technique or the balanced repeated replication (BRR) method was used to estimate most of the statistics and their standard errors in this report.

Standard error calculation for data from the School Crime Supplement was based on the Taylor series approximation method using PSU and strata variables available from each dataset. For statistics based on all years of NCVS data, standard errors were derived from a formula developed by the U.S. Census Bureau, which consists of three generalized variance function (gvf) constant parameters that represent the curve fitted to the individual standard errors calculated using the Jackknife Repeated Replication technique.

The coefficient of variation (C_V) represents the ratio of the standard error to the mean. As an attribute of a distribution, the C_V is an important measure of the reliability and accuracy of an estimate. With the exception of *Indicator 2*, the C_V was calculated for all estimates in this report, and in cases where the C_V was between 30 and 50 percent the estimates were noted with a ! symbol (interpret data with caution). In *Indicator 2*, the "!" symbol cautions the reader that estimates marked indicate that the reported statistic was based on fewer than 10 cases. With the exception

of *Indicator 2*, in cases where the C_V was 50 percent or greater, the estimate was determined not to meet reporting standards and was suppressed.

Statistical Procedures

Comparisons in the text based on sample survey data have been tested for statistical significance to ensure that the differences are larger than might be expected due to sampling variation. Findings described in this report with comparative language (e.g., higher, lower, increase, and decrease) are statistically significant at the .05 level. Comparisons based on universe data do not require statistical testing, with the exception of linear trends. Several test procedures were used, depending upon the type of data being analyzed and the nature of the statement being tested. The primary test procedure used in this report was Student's *t* statistic, which tests the difference between two sample estimates. The *t* test formula was not adjusted for multiple comparisons. The formula used to compute the *t* statistic is as follows:

$$t = \frac{E_1 - E_2}{\sqrt{se_1^2 + se_2^2}} \tag{1}$$

where E_1 and E_2 are the estimates to be compared and se_1 and se_2 are their corresponding standard errors. Note that this formula is valid only for independent estimates. When the estimates are not independent (for example, when comparing a total percentage with that for a subgroup included in the total), a covariance term (i.e., $2 * r * se_1 * se_2$) must be subtracted from the denominator of the formula:

$$t = \frac{E_1 - E_2}{\sqrt{se_1^2 + se_2^2 - (2 * r * se_1 * se_2)}}$$
 (2)

where *r* is the correlation coefficient. Once the *t* value was computed, it was compared to the published tables of values at certain critical levels, called alpha levels. For this report, an alpha value of .05 was used, which has a *t* value of 1.96. If the *t* value was larger than 1.96, then the difference between the two estimates is statistically significant at the 95 percent level.

A linear trend test was used when differences among percentages were examined relative to ordered categories of a variable, rather than the differences between two discrete categories. This test allows one to examine whether, for example, the percentage of students using drugs increased (or decreased) over time or whether the percentage of students who reported being physically attacked in school increased (or decreased) with their age. Based on a regression with, for example, student's age as the independent variable and whether a student was physically attacked as the dependent variable, the test involves computing the regression coefficient (b) and its corresponding standard error (se). The ratio of these two (b/se) is the test statistic t. If t is greater than 1.96, the critical value for one comparison at the .05 alpha level, the hypothesis that there is no linear relationship between student's age and being physically attacked is rejected.

Some comparisons among categories of an ordered variable with three or more levels involved a test for a linear trend across all categories, rather than a series of tests between pairs of categories. In this report, when differences among percentages were examined relative to a variable with ordered categories, analysis of variance (ANOVA) was used to test for a linear relationship between the two variables. To do this, ANOVA models included orthogonal linear contrasts corresponding to successive levels of the independent variable. The squares of the Taylorized standard errors (that is, standard errors that were calculated by the Taylor series method), the variance between the means, and the unweighted sample sizes were used to partition the total sum of squares into within- and between-group sums of squares. These were used to create mean squares for the within- and betweengroup variance components and their corresponding F statistics, which were then compared to published values of F for a significance level of .05. Significant values of both the overall F and the F associated with the linear contrast term were required as evidence of a linear relationship between the two variables.

Appendix B: Glossary of Terms

General Terms

Crime Any violation of a statute or regulation or any act that the government has determined is injurious to the public, including felonies and misdemeanors. Such violation may or may not involve violence, and it may affect individuals or property.

Incident A specific criminal act or offense involving one or more victims and one or more offenders.

Multistage sampling A survey sampling technique in which there is more than one wave of sampling. That is, one sample of units is drawn, and then another sample is drawn within that sample. For example, at the first stage, a number of Census blocks may be sampled out of all the Census blocks in the United States. At the second stage, households are sampled within the previously sampled Census blocks.

Prevalence The percentage of the population directly affected by crime in a given period. This rate is based upon specific information elicited directly from the respondent regarding crimes committed against his or her person, against his or her property, or against an individual bearing a unique relationship to him or her. It is not based upon perceptions and beliefs about, or reactions to, criminal acts.

School An education institution consisting of one or more of grades K–12.

School crime Any criminal activity that is committed on school property.

School year The 12-month period of time denoting the beginning and ending dates for school accounting purposes, usually from July 1 through June 30.

Stratification A survey sampling technique in which the target population is divided into mutually exclusive groups or strata based on some variable or variables (e.g., metropolitan area) and sampling of units occurs separately within each stratum.

Unequal probabilities A survey sampling technique in which sampled units do not have the same probability of selection into the sample. For example, the investigator may oversample rural students in order to increase the sample sizes of rural students. Rural students would then be more likely than other students to be sampled.

Specific Terms Used in Various Surveys

School-Associated Violent Deaths Study (SAVD)

Homicide An act involving a killing of one person by another resulting from interpersonal violence.

Legal intervention death An act involving the killing of one person by a law enforcement agent in the course of arresting or attempting to arrest a

lawbreaker, suppressing a disturbance, maintaining order, or engaging in another legal action.

School-associated violent death A homicide or suicide in which the fatal injury occurred on the campus of a functioning elementary or secondary school in the United States, while the victim was on the way to or from regular sessions at such a school, or while the victim was attending or traveling to or from an official school-sponsored event. Victims included nonstudents as well as students and staff members.

Suicide An act of taking one's own life voluntarily and intentionally.

National Crime Victimization Survey (NCVS)

Aggravated assault Attack or attempted attack with a weapon, regardless of whether or not an injury occurs, and attack without a weapon when serious injury results.

At school (students) Inside the school building, on school property (school parking area, play area, school bus, etc.), or on the way to or from school.

Metropolitan Statistical Areas (MSAs) Geographic entities defined by the U.S. Office of Management and Budget (OMB) for use by federal statistical agencies in collecting, tabulating, and publishing federal statistics.

Rape Forced sexual intercourse including both psychological coercion as well as physical force. Forced sexual intercourse means vaginal, anal, or oral penetration by the offender(s). Includes attempts and verbal threats of rape. This category also includes incidents where the penetration is from a foreign object, such as a bottle.

Robbery Completed or attempted theft, directly from a person, of property or cash by force or threat of force, with or without a weapon, and with or without injury.

Serious violent victimization Rape, sexual assault, robbery, or aggravated assault.

Sexual assault A wide range of victimizations, separate from rape or attempted rape. These crimes include attacks or attempted attacks generally involving unwanted sexual contact between the victim and offender. Sexual assault may or may not involve force and includes such things as grabbing or fondling. Sexual assault also includes verbal threats.

Simple assault Attack without a weapon resulting either in no injury, minor injury, or an undetermined injury requiring less than 2 days of hospitalization. Also includes attempted assault without a weapon.

Theft Completed or attempted theft of property or cash without personal contact.

Victimization A crime as it affects one individual person or household. For personal crimes, the number of victimizations is equal to the number of victims involved. The number of victimizations may be greater than the number of incidents because more than one person may be victimized during an incident.

Victimization rate A measure of the occurrence of victimizations among a specific population group. For personal crimes, the number of victimizations is equal to the number of victims involved. Each victimization that is reported by the respondents is counted, so there may be one incident with two victims, which would be counted as two victimizations. The number of victimizations may be greater than the number of incidents because more than one person may be victimized during an incident.

Violent victimization Includes serious violent victimization, rape, sexual assault, robbery, aggravated assault, or simple assault.

School Crime Supplement (SCS)

At school In the school building, on school property, on a school bus, or going to or from school.

Bullied Students were asked if any student had bullied them at school in one or more ways during the school year. Specifically, students were asked if another student had made fun of them, called them names, or insulted them; spread rumors about them; threatened them with harm; pushed, shoved, tripped, or spit on them; tried to make them to do something they did not want to do; excluded them from activities on purpose; or destroyed their property on purpose.

Cyber-bullied Students were asked if another student did one or more of the following behaviors anywhere that made them feel bad or were hurtful. Specifically, students were asked about bullying by a peer that occurred anywhere via electronic means, including the Internet, e-mail, instant messaging, text messaging, online gaming, and online communities.

Gang Street gangs, fighting gangs, crews, or something else. Gangs may use common names, signs, symbols, or colors. All gangs, whether or not they are involved in violent or illegal activity, are included.

Hate-related graffiti Hate-related words or symbols written in school classrooms, school bathrooms, school hallways, or on the outside of the school building.

Hate-related words Students were asked if anyone called them an insulting or bad name at school having to do with their race, religion, ethnic background or national origin, disability, gender, or sexual orientation.

Serious violent victimization Rape, sexual assault, robbery, or aggravated assault.

Total victimization Combination of violent victimization and theft. If a student reported an incident of either type, he or she is counted as having experienced any victimization. If the student reported having experienced both, he or she is counted once under "total victimization."

Violent victimization Includes serious violent victimization, rape, sexual assault, robbery, aggravated assault, or simple assault.

Youth Risk Behavior Survey (YRBS)

On school property On school property is included in the question wording, but was not defined for respondents.

Rural school A school located outside a Metropolitan Statistical Area (MSA).

Suburban school A school located inside an MSA, but outside the "central city."

Urban school A school located inside an MSA and inside the "central city."

Weapon Examples of weapons appearing in the questionnaire include guns, knives, and clubs.

Schools and Staffing Survey (SASS)

City A territory inside an urbanized area (defined as densely settled "cores" with populations of 50,000 or more of Census-defined blocks with adjacent densely settled surrounding areas) and inside a principal city (defined as a city that contains the primary population and economic center of a metropolitan statistical area, which, in turn, is defined as one or more contiguous counties that have a "core" area with a large population nucleus and adjacent communities that are highly integrated economically or socially with the core).

Elementary teachers See instructional level.

Instructional level Teachers are divided into elementary or secondary based on a combination of the grades taught, main teaching assignment, and the structure of their classes. Those with only ungraded classes become elementary level teachers if their main assignment is Early childhood/Pre-k or Elementary, or they teach either special education in a self-contained classroom or an elementary enrichment class. All other teachers with ungraded classes are classified as secondary level. Among teachers with regularly graded classes, elementary level teachers generally teach any of grades Pre-k–5; report an Early childhood/Pre-k, Elementary, Self-contained special education, or Elementary enrichment main assignment; or

the majority of grades taught are K–6. In general, secondary level teachers instruct any of grades 7–12 but usually no grade lower than 5th. They also teach more of grades 7–12 than lower level grades.

Rural A territory outside any urbanized area (defined as densely settled "cores" with populations of 50,000 or more of Census-defined blocks with adjacent densely settled surrounding areas) or urban cluster (defined as densely settled "cores" with populations between 25,000 and 50,000 of Census-defined blocks with adjacent densely settled surrounding areas).

Secondary teachers See instructional level.

Suburban A territory outside a principal city (defined as a city that contains the primary population and economic center of a metropolitan statistical area, which, in turn, is defined as one or more contiguous counties that have a "core" area with a large population nucleus and adjacent communities that are highly integrated economically or socially with the core) and inside an urbanized area (defined as densely settled "cores" with populations of 50,000 or more of Census-defined blocks with adjacent densely settled surrounding areas).

Town A territory inside an urban cluster (defined as densely settled "cores" with populations between 25,000 and 50,000 of Census-defined blocks with adjacent densely settled surrounding areas).

School Survey on Crime and Safety (SSOCS)

At school/at your school Includes activities that happened in school buildings, on school grounds, on school buses, and at places that held school-sponsored events or activities. Unless otherwise specified, respondents were instructed to report on activities that occurred during normal school hours or when school activities/events were in session.

City As collected by the Common Core of Data and appended to the SSOCS data file, city includes territories inside an urbanized area and inside a principal city and includes large cities (populations of 250,000 or more), midsize cities (population less than 250,000 and greater than or equal to 100,000) and small cities (population less than 100,000).

Combined schools Schools that include all combinations of grades, including K–12 schools, other than primary, middle, and high schools (see definitions for these school levels later in this section).

Cult or extremist group A group that espouses radical beliefs and practices, which may include a religious component, that are widely seen as threatening the basic values and cultural norms of society at large.

Firearm/explosive device Any weapon that is designed to (or may readily be converted to) expel a

projectile by the action of an explosive. This includes guns, bombs, grenades, mines, rockets, missiles, pipe bombs, or similar devices designed to explode and capable of causing bodily harm or property damage.

Gang An ongoing loosely organized association of three or more persons, whether formal or informal, that has a common name, signs, symbols, or colors, whose members engage, either individually or collectively, in violent or other forms of illegal behavior.

Hate crime A criminal offense or threat against a person, property, or society that is motivated, in whole or in part, by the offender's bias against a race, color, national origin, ethnicity, gender, religion, disability, or sexual orientation.

High school A school in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12.

Intimidation To frighten, compel, or deter by actual or implied threats. It includes bullying and sexual harassment. (Intimidation was not defined in the front of the questionnaire in 2005–06.)

Middle school A school in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 9.

Physical attack or fight An actual and intentional touching or striking of another person against his or her will, or the intentional causing of bodily harm to an individual.

Primary school A school in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8.

Rape Forced sexual intercourse (vaginal, anal, or oral penetration). Includes penetration from a foreign object.

Robbery The taking or attempting to take anything of value that is owned by another person or organization, under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear. A key difference between robbery and theft/larceny is that a threat or battery is involved in robbery.

Rural As collected by the Common Core of Data and appended to the SSOCS data file, rural includes fringe rural areas (Census-defined rural territory that is less than or equal to 5 miles from an urbanized area, as well as rural territory that is less than or equal to 2.5 miles from an urban cluster); distant rural areas (Census-defined rural territory that is more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as rural territory that is more than 2.5 miles but less than 10 miles from an urban cluster); and

remote rural areas (Census-defined rural territory that is more than 25 miles from an urbanized area, as well as rural territory that is more than 10 miles from an urban cluster).

Serious violent incidents Include rape, sexual battery other than rape, physical attacks or fights with a weapon, threats of physical attack with a weapon, and robbery with or without a weapon.

Sexual battery An incident that includes threatened rape, fondling, indecent liberties, child molestation, or sodomy. Principals were instructed that classification of these incidents should take into consideration the age and developmentally appropriate behavior of the offenders.

Sexual harassment Unsolicited, offensive behavior that inappropriately asserts sexuality over another person. The behavior may be verbal or nonverbal.

Specialized school A school that is specifically for students who were referred for disciplinary reasons. The school may also have students who were referred for other reasons. The school may be at the same location as the respondent's school.

Suburban As collected by the Common Core of Data and appended to the SSOCS data file, suburban includes territories outside a principal city and inside an urbanized area and includes large suburbs (populations of 250,000 or more), midsize suburbs (population less than 250,000 and greater than or equal to 100,000) and small suburbs (population less than 100,000).

Theft/larceny Taking things valued at over \$10 without personal confrontation. Specifically, the unlawful taking of another person's property without personal confrontation, threat, violence, or bodily harm. Included are pocket picking, stealing purse or backpack (if left unattended or no force was used to take it from owner), theft from a building, theft from a motor vehicle or motor vehicle parts or accessories, theft of bicycles, theft from vending machines, and all other types of thefts.

Town As collected by the Common Core of Data and appended to the SSOCS data file, town includes fringe towns (territories inside an urban cluster that is less than or equal to 10 miles from an urbanized area), distant towns (territories inside an urban cluster that is more than 10 miles and less than or equal to 35 miles from an urbanized area), and remote towns (territories which are inside an urban cluster that is more than 35 miles from an urbanized area).

Vandalism The willful damage or destruction of school property, including bombing, arson, graffiti, and other acts that cause property damage. Includes damage caused by computer hacking.

Violent incidents Include rape, sexual battery other than rape, physical attacks or fights with or without a weapon, threats of physical attack with or without a weapon, and robbery with or without a weapon.

Weapon Any instrument or object used with the intent to threaten, injure, or kill. Includes look-alikes if they are used to threaten others.

Fast Response Survey System (FRSS)

At school/at your school Includes activities that happened in school buildings, on school grounds, on school buses, and at places that held school-sponsored events or activities. Unless otherwise specified, respondents were instructed to report on activities that occurred during normal school hours or when school activities/events were in session.

City As collected by the Common Core of Data and appended to the FRSS data file, city includes territories inside an urbanized area and inside a principal city and includes large cities (populations of 250,000 or more), midsize cities (population less than 250,000 and greater than or equal to 100,000) and small cities (population less than 100,000).

Combined schools Schools that include all combinations of grades, including K–12 schools, other than primary, middle, and high schools (see definitions for these school levels later in this section).

High school A school in which the lowest grade is not lower than grade 9 and the highest grade is not higher than grade 12.

Middle school A school in which the lowest grade is not lower than grade 4 and the highest grade is not higher than grade 9.

Physical attack or fight An actual and intentional touching or striking of another person against his or her will, or the intentional causing of bodily harm to an individual.

Primary school A school in which the lowest grade is not higher than grade 3 and the highest grade is not higher than grade 8.

Rape Forced sexual intercourse (vaginal, anal, or oral penetration). Includes penetration from a foreign object.

Robbery The taking or attempting to take anything of value that is owned by another person or organization, under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear. A key difference between robbery and theft/larceny is that a threat or battery is involved in robbery.

Rural As collected by the Common Core of Data and appended to the FRSS data file, rural includes fringe rural areas (Census-defined rural territory that is less than or equal to 5 miles from an urbanized area, as well as rural territory that is less than or equal to 2.5 miles from an urban cluster); distant rural areas (Census-defined rural territory that is more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as rural territory that is more than 2.5 miles but less than 10 miles from an urban cluster); and remote rural areas (Census-defined rural territory that is more than 25 miles from an urbanized area, as well as rural territory that is more than 10 miles from an urbanized area, as well as rural territory that is more than 10 miles from an urban cluster).

Serious violent incidents Include rape, sexual battery other than rape, physical attacks or fights with a weapon, threats of physical attack with a weapon, and robbery with or without a weapon.

Sexual battery An incident that includes threatened rape, fondling, indecent liberties, child molestation, or sodomy. Principals were instructed that classification of these incidents should take into consideration the age and developmentally appropriate behavior of the offenders.

Sexual harassment Unsolicited, offensive behavior that inappropriately asserts sexuality over another person. The behavior may be verbal or nonverbal.

Suburban As collected by the Common Core of Data and appended to the FRSS data file, suburban includes territories outside a principal city and inside an urbanized area and includes large suburbs (populations of 250,000 or more), midsize suburbs (population less than 250,000 and greater than or equal to 100,000) and small suburbs (population less than 100,000).

Town As collected by the Common Core of Data and appended to the FRSS data file, town includes fringe towns (territories inside an urban cluster that is less than or equal to 10 miles from an urbanized area), distant towns (territories inside an urban cluster that is more than 10 miles and less than or equal to 35 miles from an urbanized area), and remote towns (territories which are inside an urban cluster that is more than 35 miles from an urbanized area).

Violent incidents Include rape, sexual battery other than rape, physical attacks or fights with or without a weapon, threats of physical attack with or without a weapon, and robbery with or without a weapon.

Weapon Any instrument or object used with the intent to threaten, injure, or kill. Includes look-alikes if they are used to threaten others.

Civil Rights Data Collection (CRDC)

Corporal punishment Paddling, spanking, or other forms of physical punishment imposed on a student.

Expulsion An action taken by a local education agency that result in the removal of a student from his or her regular school for disciplinary purposes for the remainder of the school year or longer in accordance with local education agency policy. Expulsions also include removals resulting from violations of the Gun Free Schools Act that are modified to less than 365 days.

In-school suspension An instance in which a student is temporarily removed from his or her regular classroom(s) for at least half a day but remains under the direct supervision of school personnel.

Out-of-school suspension For students without disabilities and students with disabilities served only under Section 504 of the Rehabilitation Act, out-ofschool suspensions are instances in which a student is excluded from school for disciplinary reasons for 1 school day or longer. This does not include students who served their suspension in the school. For students with disabilities served under the Individuals with Disabilities Education Act (IDEA), out-ofschool suspensions are instances in which a student is temporarily removed from his or her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no Individualized Education Program (IEP) services are provided because the removal is 10 days or less and removals in which IEP services continue to be provided.

Referral to law enforcement An action by which a student is reported to any law enforcement agency or official, including a school police unit, for an incident that occurs on school grounds, during school-related events, or while taking school transportation, regardless of whether official action is taken.

School-related arrest An arrest of a student for any activity conducted on school grounds, during off-campus school activities (including while taking school transportation), or due to a referral by any school official.

Census of Juveniles in Residential Placement (CJRP)

Facility types

Detention center A short-term facility that provides temporary care in a physically restricting environment for juveniles in custody pending court disposition and, often, for juveniles who are adjudicated delinquent and awaiting disposition or placement elsewhere, or are awaiting transfer to another jurisdiction.

Shelter A short-term facility that provides temporary care similar to that of a detention center, but in a physically unrestricting environment. Includes runaway/homeless shelters and other types of shelters.

Reception/diagnostic center A short-term facility that screens persons committed by the courts and assigns them to appropriate correctional facilities.

Group home A long-term facility in which residents are allowed extensive contact with the community, such as attending school or holding a job. Includes halfway houses. For data years 1997, 1999, and 2001, this category includes residential treatment centers.

Boot camp A secure facility that operates like military basic training. There is emphasis on physical activity, drills, and manual labor. Strict rules and drill instructor tactics are designed to break down youth's resistance. Length of stay is generally longer than detention but shorter than most long-term commitments.

Ranch/wilderness camp A long-term residential facility for persons whose behavior does not necessitate the strict confinement of a long-term secure facility, often allowing them greater contact with the community. Includes ranches, forestry camps, wilderness or marine programs, or farms.

Residential treatment center A facility that focuses on providing some type of individually planned treatment program for youth (substance abuse, sex offender, mental health, etc.) in conjunction with residential care. Such facilities generally require specific licensing by the state that may require that treatment provided is Medicaid-reimbursable. In data years 1997, 1999, and 2001, these facilities are included in the group home category.

Long-term secure facility A specialized type of facility that provides strict confinement for its residents. Includes training schools, reformatories, and juvenile correctional facilities.

Public facilities Facilities operated by state or local (county or municipality) government agencies in which the employees working daily in the facilities and directly with the residents are state or local government employees.

Private facilities Facilities operated by private nonprofit or for-profit corporations or organizations in which the employees working daily in the facilities and directly with the residents are employees of that private corporation or organization.

Offense types

Person offenses Offenses against persons, including aggravated assault, criminal homicide, robbery, simple assault, violent sexual assault, and other offenses such as harassment, coercion, kidnapping, and reckless endangerment.


Property offenses Offenses against property, including arson, auto theft, burglary, theft, and other offenses such as vandalism, trespassing, and selling stolen property.

Drug offenses Offenses involving drugs or narcotics, including trafficking and other offenses such as drug possession or use and possession of drug paraphernalia.

Public order offenses Offenses against the public order, including driving under the influence of alcohol or drugs; possession, use, or distribution of weapons; and other offenses such as obstruction of justice, nonviolent sex offenses, cruelty to animals, and disorderly conduct.

Technical violations Violations of probation, parole, or valid court orders; acts that disobey or go against the conditions of probation or parole. Examples include failure to participate in a specific program, failure to appear for drug tests or meetings, and failure to pay restitution.

Status offense A nondelinquent/noncriminal offense; an offense that is illegal for underage persons, but not for adults. Examples include curfew violation, running away, truancy, and underage drinking.


www.ed.gov

ies.ed.gov

www.ojp.gov